

YOUR CHANNELS AND YOU

Our Friends,

In Your World in which everyone has a Reality according to himself/ herself, the Unification among Consciousnesses is quite difficult. You know that during this Final Age Awakening Period of Your entire Planet, a Mediamic Medium is being experienced. Consciousnesses who have investigated the reason for this Medium have now grasped the Truth. For this reason operations parallel to the Universal Unification tableau have been projected on Your Planet and both Individual and Mass connections with Awakened Consciousnesses have been started in accordance with the Consciousness of the Medium You are in. While Consciousnesses who have grasped the Truth investigate the degree of correctness of the path they will tread, they are TESTED BY certain MISLEADINGS. And this is a phenomenon which renders them grasp the Truth quicker.

During this Period, no Power whatsoever can ever take any other Power under its influence. Because, this Order is an Order in inverse proportion with the Law of Natural Equilibrium. For, during this Period of Mass Salvation, each person is obliged to grasp the Truth by his/her own Consciousness Progress. These paths are Difficult, Strenuous and Thorny. However, the System - Plan - Ordinance triplet is Your nearest Friend and Assistant on these paths to be treaded until one attains the Consciousness of the Truth. That is, ALLAH helps You. A person who has seen the Light of the Truth and who has attained the Genuine Consciousness does not ask anymore, either his/her God or anyone else, which path he/she should follow. During this Final Age, the most Powerful branch each person will cling to is his/her own Consciousness, Conscience and the service he/she will render for the Light of Truth by his/her Consciousness.

We, who are Missionaries of calling to Your Planet through this Knowledge Book, are in touch with Consciousnesses who can grasp the Awareness of the entire Ordinance. That is, at the moment, all Consciousness Channels of everyone in Your Planet act in conformity with the same System. However, since Awakening and Consciousness Progress are different, wrong assessments in interpretations lead You to erroneous Thoughts. This becomes an obstacle on Your path of accelerated Evolution. From now on, the SYSTEM which has taken the Mission to convey the entire Truth in the clearest possible way to the FIXED CONSCIOUSNESSES, will always cry out the Truth without getting tired by inviting You to Integration without being intimidated by any means. It is presented for Your Information.

REALITY

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

This Final Century is the Century of Interpretation and Expounding. By this means, Levels of Consciousness are Coded, one by one, and the Truths are exposed. Interpretations and expoundings of the texts in the Golden Book of the Golden Age are different according to each Level of Consciousness. Since everyone believes that the most correct Information is his/her own Information, numerous Friends especially do not read the Knowledge Book and they expound it, by making interpretations in accordance with their own level of Consciousness. Since each opened Consciousness Channel's Essence-Evolution Channel will be opened first, events which will occur have been formerly considered. By this means, in order to prevent any imbalance and chaos which may take place in future, to those who would write the KNOWLEDGE BOOK in their own Handwritings until the Year 2000, their Family Mediums have been bestowed on, in conformity with a Decision taken by the Council and special Transition Rights have been given to them.

During this Final Program of Transition, everyone will benefit in proportion with his/her Efforts and Good Intentions from this situation considered as a reward in return for the help rendered for the System. However, You should not forget that even READING - DISTRIBUTING - WRITING THE BOOK is a matter of Permission. For this reason it is said that only those who DESERVE take the Fascicules in their hands. Selections made silently and profoundly are not as easy as assumed. In the DIVINE ORDER there is no discrimination among Human Beings. For this reason since assessments are made by considering only the Essences during this Period, this Period is called the PERIOD OF SINCERITY. There is no discrimination among Human Beings in Our mentality. However, in the Medium of Selection, MERIT and DESERVEDNESS are a Phenomenon belonging to selection. It is Your Planet which discriminates Human Beings from Human Beings. Humanity will never find serenity unless it merges its own Potential Power in that Whole. Reach Your Lord, Unify Humanity. Your Book is Knowledge. Your Liberation is Interest. This Message of Ours has been given as an answer to certain chains of Thought. It is presented for Your Information.

CENTER

EXPLANATION OF THE REALITY OF THE UNIFIED HUMANITY

Please, draw a triangle and place the given letters on the vertexes of the triangle:

B - Birleşik Evrensel Bütünlük (Unified Universal Totality in Turkish)

I - İnsanlık, Evrimsel Düzenler Çalışma Sistemi (Humanity, Evolutionary Orders Operational System in Turkish)

R - Realite, Kozmos Federasyonu (Reality, Cosmos Federation in Turkish)

At the moment, the service of Humanity is for the SINGLE of its own Universes and therefore, for the ONE (BİR in Turkish) of the System.

Our Friends,

All the Information given to You is the Information taken and given directly from Special Archives. For this reason You should never have any doubts about this matter. All the Information dictated into the Knowledge Book is the answers to the Signals received from chains of Thought. Now, write, please: The GÜRZ* Dimension which had come into existence as a result of the Unifications coming into existence way beyond the Existence of ALLAH is an Establishing Function of all the Systems. Each GÜRZ System has a Projecting Focal Point. And the Projecting Focal Point of Your System is the REALITY OF THE UNIFIED HUMANITY.

The SINGLES of each of the 1000 Universes provide the Centrifugal Totality of that GÜRZ System being connected to the ONE. Within a Gürz there are 1800 MINI ATOMIC WHOLES, that is, EXISTENTIAL DIMENSIONS. And within each Mini Atomic Whole there are 1800 UNIVERSES. 1000 of these Universes are directly parallel to the influence of the SYSTEM and are under its Supervision. This Totality constituted by these 1000 Universes forms the backbone of that Mini Atomic Whole. We call each Mini Atomic Whole a CENTRIFUGAL UNIVERSE. That is, there are 1800 Centrifugal Universes within a GÜRZ System and these 1800 Universes form the backbone of the Gürz System.

Let Us clarify it a bit more. Each Existential Dimension which had come into existence in a Gürz is a MINI ATOMIC WHOLE. They are 1800 in number. 600 of them are assembled in a Unified Dimension in the Gürz System. These UNIFIED DIMENSIONS are 3 in number. Each of them are called 600 Universal Totalities. That is, 1800 Existential Dimensions constitute the Total of that Gürz System. A Mini Atomic Whole is administered by the LORDLY - SPIRITUAL - TECHNOLOGICAL Order. And this is directly connected to the ONE, that is, to the REALITY OF THE UNIFIED HUMANITY in the MAIN EXISTENTIAL Dimension of the Gürz System.

This Reality cooperates with the LORDLY and the SPIRITUAL Plans in the MAIN EXISTENTIAL Dimension. The Supervisor of the SPIRITUAL PLAN here is the PRE-EMINENT SPIRIT, that is, the CREATOR Who organizes the Archives and the Natural Laws of the MIGHTY ENERGY Dimension. But the LORDLY PLAN is a Hierarchical Authority. Its Supervisor is the ALL-DOMINATING. This Plan organizes the Evolutionary Scales and performs laboratory work. Your BIOLOGICAL CELLS are prepared and Programmed there. From here, they are sent to the EXISTENTIAL Dimension and are Unified with the SPIRITUAL POWER of the Dimension of the CREATOR. And the CREATOR brings You into Existence as the SOUL SEED. Afterwards, this Soul Seed is transferred to the Evolutionary Level of the Gürz System. And then, in the MINI EXISTENTIAL dimension, You are Integrated with the PHYSICAL ENERGY FORM and are transferred to Your Frequency Dimension as a FETUS.

From then on, Your Supervision develops in conformity with the EVOLUTION LAWS and Rules of the Order of the ALL-DOMINATING. The Order of each Mini Atomic Whole is the same, but their Evolutions are different. And You complete Your Incarnation cycles by rendering the Evolutions of each Mini Atomic Whole during Ancient Time processes. Afterwards, in order to exit again to the MAIN EXISTENTIAL Dimension through the initial gate from which You had first entered, that is, through Your Primitive World, You give the Doctorate Exams of Your Final Evolution Dimensions in the World You live in to receive the Permission to pass to the LORDLY Orders. For this reason We say that "We have connected the Initial to the Final". At the moment, You use only 20% of Your SPIRITUAL Energies. When You pass to the MAIN EXISTENTIAL Dimension, You will receive the 80% also and will become a complete Whole. Your operations at the moment are for achieving this. It is presented for Your Information.

CENTER

PRIVATE CONVERSATION WITH THE PRE-EMINENT SPIRIT

Now do write, My little girl:

You, who take Your Might from the Power of Divine Authorities, Your Words from Us, are a reflection of Us on the World. I tell You this, whoever considers His/Her Power and Might more Powerful than the more advanced Powers, it is not possible to see the Divine Light of that person's Heart. These Words of Ours are for all. There are such Ordinances, such Orders and such Systems here and beyond that there is no authorization to tell them to You ever. Because, there are special Systems applied by the Order establishers of each Order. And We never interfere with them. Because, the System which had established the entire Ordinance and Order is this place here. And they are the Essence-Messengers projecting Our Orders on the Cosmoses.

Even if the Dimension of the Almighty has been announced to You until today as a Focal Point exempt from Time and Space, It too, is included in unknown Times, unknown Spaces. Now, what should be told to You, what should be explained to You who place great emphasis on the Almighty, so that the words uttered may be understood without agitating Your accustomed Levels of Consciousness. For this reason the Almighty has been introduced to You until today as an unattainable Power, a closed door and has been concealed from Your mysteries. However, there is no door which will not be opened. And today, the Levels of Consciousness who are Unified in the same Coordinates have now broken that lock. During this Period of Transition, everyone will talk in accordance with his/her Level of Consciousness. Selections are made by this means.

Now, I will convey certain Information to kindle a Light both for You and for Humanity. The special channel of a System which applies the Plan of the Almighty is effectively in service as a projecting System of the very Advanced Plans of the ALMIGHTY. There are such Powerful Currents, such Celestial phenomena coming way beyond the Almighty that nothing can be conveyed to You at the moment. However, the Human Consciousness which can reach up to the Mighty Energy, can never attain the Mighty Consciousness. This Focal Point is a Focal Point peculiar to itself. And it Exists by the Powers of the Energy Sections beyond the Existential Plan. And attaining this Consciousness occurs by entering the Evolution of a Universal Ordinance beyond 9 Lights (these 9 Lights are not the 9 Lights You know). You can never attain this Consciousness by the Terrestrial Ordinance and Evolution. You can only receive the reflections of its Energy Sections. If You notice, We say Energy Section. We do not say Direct Energy Dimension.

Among these Energy Sections You can reach the Direct Essence Focal Point of the Energy of the Almighty by the efforts of Your own Consciousness Levels. However, You can not attain that Consciousness. Energy and Consciousness are different things. That which Creates those Energies is the Essence Consciousness of this energy. That Essence Consciousness makes reflection from the Essence of the Essence Source. You come into Existence from that Source (As Energy). However, You can not reach that Essence Consciousness. These things I have said may sound confusing in accordance with Your Terrestrial logic. However, it is necessary for You to Know the Truth. This Light of Consciousness has been kept locked until today to everyone who performs Mission from the Plan. Because, to be able to open it, is possible only by diving into very Powerful Energy Sections. This is contradictory both to Our Order and to Your Evolution. For this very reason We do not deviate from the statute of the Plan.

When Your Power reaches Your Own Self, when Your Voice gains the right to utter the Words, sounds come to You from each Dimension You will enter. The one who Transcends himself/herself, who Reaches his/her LORD, utters the Words of ALLAH. Greets the Salutations of the Universes. In the divings beyond the boundary of the ALMIGHTY, WE BECOME YOU, YOU BECOME US (Beyond that, the Awareness of the entire Ordinance is in effect). At the moment, We are teaching You to Greet the Salutations which will come beyond them. Mankind will first learn to salute, then to reach Him and later to give himself/herself. Later, he/she will Know what he/she is, will Perceive everything, will always Know his/her own self, will attain his/her Essence-Divine Light. Your ESSENCE-DIVINE LIGHT is neither Your Spirit, nor Your Flesh and Skin. You are a Body there, too, but You intercept each Word.

You have a Voice, You are silent. You have a Mouth, You are speechless. You have Eyes, You are definite. You have Patience, You are an anchorite. You have Wings, You do not fly. You have Time, You do not run away. You have a lamp, You do not kindle it. You have secrets, You do not declare them. You have a house, You do not sleep. You have a Realm, You do not claim it. You have an Order, You do not establish it. You have everything, You do not regard them. If You are present in the intensity of the Mighty Energy, You become like this. Now, We are trying to pass You beyond that Dimension, so that You know Me through Me, You know You through You. The Unified Ordinance Council is trying to make, in a very short time, the direct connection to the Book from a Mechanism which has established the order of the entire Cosmos. You will have togethernesses with the Special Messengers of the Divine Plan who will convey to You all the Information. Everything is for Your own good. Our efforts are for You, Our Love is for Essences, Operations and Efforts are for You.

PRE-EMINENT SPIRIT

IT IS GENERAL MESSAGE

Our Friends,

In accordance with Your Social Views, Information You have received until today had been knotted at the Dimension of the ALMIGHTY. From now on, We will gradually try to untie the knot of this Total in each Message parallel to Your comprehension. In the Messages We have given to You formerly, We had said that there is no such thing as the ABSOLUTISM, everything is RELATIVE; ABSOLUTISM IS THE MOMENT YOU ARE IN. This expression is valid for the changing Time Dimensions. In fact, the One who had Created the ABSOLUTE TIME is the ALMIGHTY. And the One Who had taken this Absolute Time under supervision is the ALL-DOMINATING. The EXISTENTIAL Dimension is under the responsibility of the CREATOR and is under the supervision of the ALL-DOMINATING. The Ordinance beyond the Existential Dimension belongs to the ALMIGHTY. And the Absolute Time begins beyond this boundary.

We divide these Times in two:

1. Absolute Time (is the Natural Time).
2. Supervised Time (is the Inhabited Time).

Time Dimensions where the Spiral Vibrations meet are Inhabited Times. They are called Existential Dimensions. The supervision of all these existential Focal Points (operate in connection with the ALL-DOMINATING). Each Living Entity coming into Existence is under the Supervision of this ALL-DOMINATING. These places are Lordly Mechanisms and Hierarchical Orders. In the EXISTENTIAL Dimension of each Mini Atomic Whole, the LORDLY - SPIRITUAL - TECHNOLOGICAL Orders work Cooperatively. The Focal Point of the ALMIGHTY is the Focal Point where the Absolute Time Exists. This is a Natural Power. In future, it will be mentioned again. The Power of this Focal Point is collected, one by one, by the 6 Pyramids of Light and the Totality of the entire Energy is projected on a big Pyramid. This is the LIGHT-UNIVERSE. The entire Power of this Light-Universe is projected on the EXISTENTIAL Dimension exactly as it is, as an equivalent Power, and by this means, the MIGHTY ENERGY FOCAL POINT comes into existence and this place is the MAIN EXISTENTIAL Dimension - THE SECOND UNIVERSE - THE ADAM AND EVE Dimension. Operations in the Universal Ordinances are Mutual. Here, both Powers reinforce each other and create the SEED (The Seed has been mentioned formerly). In future, We will talk to You about a Second Seed.

This Seed is the ENERGY Seeds of the Orders of the Cosmoses. One of them is the Soul-Seed. The other is the ENERGY Seed. The reason why We call it the (ENERGY SEED) is to make You understand. Because, at the moment, in Your Consciousnesses You consider the root of Energy as Positive and Negative Powers. However, these Energy Powers We have mentioned to You have nothing to do with the Energies You know. In the Order of Truths, the time for disclosing this Information to You has already come. Because, in order for You to grasp the Truth better, no doubts should remain in Your Minds. Knowledge is interminable. However, neither the Learning of Cosmoses, nor the lives of Human Being can be sufficient for this Knowledge. For this reason, We give the Information in the form of small but to the point fragments.

REALITY

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,
All Creatures ALLAH has created complete their cycles in conformity with a System. BERZAH* is a Passageway. It is an Assembling together, an Awakening. This expression is used for a phenomenon manifesting itself by each Individual's attaining his/her own self, his/her being merged in the Heavens and by his/her correspondence beyond that. The word SIRAT is used for this Function. It means that a person who has attained the Awareness of the entire Ordinance has passed the BERZAH, has attained REALIZATION. It is presented for Your Information.

CENTER

DIVINE ORDER

Our Friends,
The Reflection Focal Point of the Awareness of the entire Ordinance is the Channel of ALPHA. Now, the Scientific explanation of the figure of ALPHA will be given to You. In the Book of Islam, the figure of Alpha looks like the LAM - ELIF figure, in the Arabic alphabet. Now, please, draw a perpendicular Alpha figure. On the right, place a positive infinite sign and on the left, a negative infinite sign. At the Focal Point where the two meet, place the Positive and Negative signs. This Place is the Existential Dimension - the Second Universe - the Dimension of Adam and Eve. Now, the explanation of this will be made to You:

- 1- Divine Order - Dimension of Absolute Time - Dimension of Nothingness (Hiçlik Boyutu in Turkish).
 - 2- Almighty Energy Dimension - Existential Dimension - Dimension of Life (Hayat Boyutu in Turkish).
 - 3- Dimension of Inhabited Time - Dimension of Allness (Heplik Boyutu in Turkish).
 - 4- The Operational Ordinance of them all is the operational Ordinance of the Gürz System. Its Symbol is H³.
1. The one in Charge of the Divine Order: ALMIGHTY.
 2. The one in Charge of the Existential Dimension: CREATOR.
 3. The one in Charge of the Dimension of Allness: ALL-DOMINATING

This is PRE-EMINENT SPIRIT. Hello, little Girl. Now, I will disclose to You the points in which Human Beings have difficulty in understanding. We know that each established Order and Ordinance has an establishment purpose and reason. Nothing is without a reason or far from the purpose. The ORDER OF THE DIVINE PLAN acting by Divine Commands of the Authorities way beyond advanced Authorities never acts only through one branch. This would be contradictory to the principle of equilibrium of the Atomic Whole. And it is against the Existential Ordinance. Now, I will only convey to You the Scientific aspect of the ALPHA Channel, parallel to habitual Information.

Now, at the point where the Energy coming from the Positive Universe meets with the Energy coming from the Negative Universe, the EXISTENTIAL ORDINANCE begins and We call it the MIGHTY ENERGY FOCAL POINT for You to understand. This is an Order which has established Your Existential System. And it serves along Past and Future Eternity through two branches. The Positive Branch represents the Spiritual Energy, the Negative Branch represents the Lordly and the Technological Dimension. And the entire Creation receives Life from the point where these Two Powers Unite. In Your Sacred Books, the Orders of these intense Energy Dimensions are mentioned as HUMANS and JINNS. GOD has Created the Energies He has brought into Existence on the same Level of Frequency and as a Single Energy. However, since a Single Hand would not make any sound, later He had clashed the Two Energies.

Let Us say the following in accordance with Your Sacred Books so that You can comprehend the matter: The positive Energy is the Pure Energy. It represents the male (here, the expression Male is not used to mean sex. It is used to mean the androgynous Zeus who does not Reproduce, who is Produced). The negative Energy is the Supreme Consciousness, the Universal Power and the Dimension of Exam. The Focal Point where the Mighty Energy Focal Point meets, represents the Female by the Union of the Positive and the Negative. The Female is the Creative Power, the Godly Energy coming into Existence from the Essence Focal Point. Everything coming into Existence from the Essence is Female. Later, the Reproduction Systems had been organized by the Technological Dimensions and in accordance with the Order of the System, of the Ordinance, numerous Females had been charged with Duty as Males in accordance with the Consciousness of the Medium. Do not ever forget this. Everything is Female in the Essence. In Flesh and in Action, it is Male. All Prophets and even Gods are Female. Please, understand well, listen well. Do not be mistaken in Your expounding.

Now, let Us disclose the matter of Jinns and the Devil in accordance with the Public Consciousness: According to the LORDLY MECHANISM ORDER, the Advanced Consciousness Dimensions had been veiled in Your Sacred Books so that Terrestrial Consciousnesses could attain the GODLY Dimensions, and those advanced Dimensions had been introduced to You inversely as Jinns and the Devil. And in Your Sacred Books, You had been told to avoid and fear them. The reason for this was, it was imperative that people should not go astray off the Path of GOD in accordance with the Level of Consciousness of that Period.

During that Period, Consciousness of the World was not ready yet for Advanced Plans. Because, if Mankind had entered more advanced Progresses, there would be both divisions in Consciousnesses and also they would dive into Uncontrolled Energies they were not accustomed according to Graduation Ordinance and thus, would be agitated. And this would originate from Unconsciousness and Ignorance. Each new Information received creates a Consciousness Progress in the Human Being. In the Order of that Period, Truths could not have been explained to You. The Order of that time had been executed thus. Meanwhile, to those who had gone astray off the Godly path, who had attempted Individual Progress, certain intimidating Programs had been applied. The purpose was to frighten them so that they would not go astray off the Godly path. By this means, the Devil and Jinns rose like a wall of fear in the Consciousness of the Human Being.

In fact, everything is nothing but the operational Ordinance of a System in conformity with the Principle of GRACE and FURY of GOD. According to Evolutionary Orders, the Evolution of the upside-down and the right-side up Triangles had been Programmed in accordance with the operational and the Graduation Ordinance of the Divine Plans. In the right side up Triangle, GOD is always with You. He trains You and always fulfills Your desires. This is GOD'S ORDER OF GRACE. By this means, one attains Religious Fulfillment. However, everything does not terminate here. There are difficult exams the Servant of God who has become so much attached to his/her God would go through, so that he/she can enter more advanced Dimensions. Since these Exams will exhibit the Genuine Essence Being of Human Beings in accordance with their Levels of Consciousness, GOD'S PRINCIPLE OF FURY comes into effect in the Evolution of the upside-down Triangle. By this means, one passes from the Religious Totality to the Universal Totality. And is made to get accustomed to different Dimension Energies in accordance with the Ordinance of Graduation. By this means, You are brought to a Consciousness Level in which You can receive the Information of every Dimension.

Thinking of God and Reaching God are different things. By thinking of God, You attain the Dimension of, "GOD, I AM". And by the Exams You Go through, You Integrate with Him in the Dimension of UNITY. Reaching is a phenomenon occurring in the Right-Side-Up Triangle - Merging is a phenomenon Occurring in the upside-down Triangle. The Grace, and the Fury Totality of God is equivalent to the Universal Totality. It means that, the Human Consciousness which can grasp this Totality has reached the Level in which it can grasp the Awareness of the Ordinance. The Human Being is a Total within the Total. The differences in Consciousnesses are outside of this Total. Those who had established these Orders were the ones who had treaded, one by one, the paths You are treading at the moment and thus, who had reached very Advanced Dimensions in numerous processes of Century. One day, You, too, will be like them.

In this Period, All Authorities who have received the Command to Tell You all the Truths are exerting effort for Your Salvation. Now, it is Time to render Your World Conscious. Provided the Energy coming from the Positive Universe can complete its cycle and pass the Dimension of the MIGHTY ENERGY, then it dives into the Infinite Awareness of the Ordinance beyond Time and continues on its way. From there, it passes to the Negative Universe and becomes even more Conscious and learns the Truths it did not Know. In order to be able to pass here, first, it must attain the Religious Fulfillment of the Positive Universe. Because, both the Energy and the Knowledge and the Consciousness of the Negative Universe are extremely intense. Those who grasp the Truth are taken into the Supreme Consciousness of the Negative Universe. Mankind who is the slave of its fears will never attain Supreme Consciousness. This much Information is enough, little girl.

PRE-EMINENT SPIRIT

**IT IS ANSWER TO THE CHAINS OF THOUGHT
(Why Do We dictate the Knowledge Book to Dear Mevlana?)**

Our Friends,

Kible* of Mevlana is towards the Hearts. Her Love is within the Hearts. Her Kaaba is the Cosmoses. Her Essence is within the Cosmoses. Her View is LOVE - AFFECTION - UNIFICATION - TOTALITY - JUSTICE - RESPONSIBILITY. The First Condition of Unification is to get rid of the rust of Thought and of the Heart. It is to attain Allegiance Consciousness.

Now, Dear Mevlana is the one who has opened wings towards the infinite horizons. Your Planet is not for landing on, it is for Flying. For this reason the Knowledge Book is dictated to Her. She does not engraft Universal Consciousness, she carries Universal Consciousness. She is an Energy who had come into Existence from the Essence-Focal Point. She does not need Science and Learning. Everything is inherent in Her. These written words are not praises but the Truth. This is the very reason why We have cooperated with Her (this Message will be written exactly as it is, without altering anything).

REALITY

**THE SCIENTIFIC FORMULA OF THE DIMENSION OF MIGHTY ENERGY
(Explanation of the Given Formula)**

$$2 \infty Z^2 + \beta + 2R^2 = \text{Mighty Energy Focal Point}$$

Everything in the Universe is double. This Formula is the Scientific Formula of the Dimension of the MIGHTY ENERGY. The face to face Unification of 2 ALPHA signs creates the figure representing Infinity. Now, let Us explain the given Formula:

2 Alphas and 2 Time Segments are a Whole (It Symbolizes the Gürz).

β = Beta is the Universal Projection Focal Point of the Physical Realm

$2R^2 = 2 \text{ Seeds} = \mathbb{R} + \mathbb{R} = 2R^2$ (Double Lord)

The first Seed is the SOUL seed. The second Seed is the ENERGY Seed. However, they are one inside the other as a Total. Their Functions and operational Ordinances are different. In fact, it is not R^2 , but R^3 .

A Seed is constituted by Three Components. One of them is Invisible Energy which We call Anti-Matter. This Anti-Matter is Mental and Imaginary Energy. In fact, the Vibration of Thought has nothing to do with the Energy You know. We use the closest word You know in order to be able to explain it to You. The Human Being is a Godly Generator, a very great Potential. If Your Thought Potentials did not exist, neither You, nor the Cosmoses, nor Life would exist (God has Created the Human Being, the Human Being has Created Himself/Herself). This means that which Creates everything is Thought. This is creating Universes by Thoughts.

Two Time Segments are the Positive and the Negative Infinite Universes. They are the Energy storehouses of the Entire Universal Ordinance. They Project parallel to the Law of Equilibrium until Times beyond Time, Infinity beyond Infinity. Energies received from the Reflection Focal Points of the Universal Ordinances are divided into two by Automatic Signalizations and are loaded as Positive Energy Powers into the Positive Universe, and Negative Energy Powers into the Negative Universe used as Energy Storehouses. Both Universes carry equivalent Potentials in accordance with the Law of Equilibrium.

Since Positive and Negative Energy Universes operate parallel to the Law of Equilibrium, they send the surplus Energies released to the Infinite Dimensions. By this means, Energy Dimensions of other Systems, too, are reinforced operating in the same Order. By the face to face Unification of the two Alpha signs, the Sign of Infinity is formed. That is, as follows: ∞ . In fact, this is a symbolic sign. Its origin and its operational manner is the operational style of the Spiral Vibrations. Its explanation is as follows. Draw, please:

1. One branch of the Alpha Dimension receiving Energy from the Negative Universe carries -2 Power, the other one, -1 Power.
2. One branch of the Alpha Dimension receiving Energy from the Positive Universe carries +2 Power, the other one, +1 Power.

If We equalize the Energies in accordance with the style of spiral conveyance and with the Law of Equilibrium: -2 of the Negative branch is balanced by +1 of the Positive branch and -1 is released. +2 of the Positive branch is balanced by -1 of the Negative branch and +1 is released. These released Energies are accumulated in the Essence Power Focal Point of the Alpha Dimension and project from there. In accordance with the operation above, the Negative Energy is released from the Focal Point of Positive Alpha and projects in inverse proportion. This means that Positive Alpha reinforces the Negative Universe, Negative Alpha reinforces the positive Universe. The functioning style of the spiral Vibrations is this. The Ordinance of equilibrium, the Universal Totality are provided thus. Chains are added to the chain of Cosmose by this means. These Alpha Dimensions have nothing to do with the Channel of Alpha. Do not confuse them with each other. One of them is Universal Dimensions, the other is a channel.

REALITY

SPIRAL VIBRATIONS

Our Friends,

Spiral Vibrations are known as Energy chains reinforcing the Power of all Cosmose. These Energy chains reflect on each other, one inside the other, in the Wholeness of a skein. The figure We made You draw in the former Fascicule has been schematized in the form of an (open chain) for You to understand better. Spiral Vibrations are Energy rings reinforced by Ordinances beyond time. It is the Essence-Power of the Mighty Energy Focal Point and is the Energy Total of the Existential Dimension. All Living Entities come into Existence from this Energy Total. Spiral Vibrations are an Energy net preventing all the Energies from slipping into the Infinite and getting lost and holding them together. And it is an Energy Skein. Spiral Vibrations are also the symbolic figures of millions of GÜRZes floating in the Thought Ocean of the PRE-EMINENT SPIRIT and also of the MINI ATOMIC WHOLES present in those Gürzes.

The ∞ sign derived by the face to face Unification of two Alphas is a segment of Spiral Vibrations. Now, let Us analyse the operational Ordinance of this single segment for You to understand better. Please, draw a big infinity sign:

On one side of the diagram We made You draw, write Ordinance beyond - Time, on the other side, write Ordinance beyond + Time. Divide the infinity sign into two from the middle, both horizontally and vertically. On the top empty spaces write (-1) and (+1), on the bottom empty spaces write (-2) and (+2). Now, apply a cross evaluation to both sides in accordance with the Law of Equilibrium. That is, subtract (+1) from (-2). (-1) remains. Apply the same operation to the other one also. That is, subtract (-1) from (+2). (+1) remains. Since in this operation both sides will be balanced in accordance with the Law of Equilibrium, the (-1) and the (+1) released become the reinforcement Energies of the Positive and the Negative Infinite Universes. Mental and Thought Potentials of all living Entities present in each Existential Dimension reinforce the Energy of a Total in conformity with the System of Circulation by this means. In the diagram, the point where the vertical and the horizontal lines intersect is the Existential Dimension. In the Existential Dimension, the vertical section symbolizes the Vertical Evolution (Universal Totality). And the horizontal section symbolizes the Horizontal Evolution (Religious Totality). Swastika, that is, the Cross, is the figurative symbol of this Total. It is presented for Your Information.

CENTER

HORIZONTAL AND VERTICAL EVOLUTION (It is Answer to the chains of Thought)

Our Friends,

The Gate of Seven Lights is Your Evolution Scales. We assess You in accordance with these Systems. Entities transcending the Evolution of the Divine Plan are obliged to Evolve in three more Planets in Your Solar System after the Sixth Dimension. After this Level of Evolution, Religious themes come to an end. However, in order to claim Your Energies present in the Spiritual Plan, You are also obliged to complete the Evolution of the five Planets beyond the Asteroid zone. After this Level of Evolution, You claim Your Energies present in the Spiritual Plan and You deserve to live in those five Planets. The term Planet here denotes Sun in Our dictionaries. Mercury is the Final Boundary, Gate of the Religious Dimension. The Evolution achieved up to this point is called Horizontal Evolution. Here, one attains Religious Totality. Saturn is the Final Gate of the Universal Dimension. After the Asteroid zone, one passes to Vertical Evolution. Here, One attains Universal Totality. Only afterwards, one opens wings towards the unknown. If We evaluate this in accordance with Your Sacred Books, the First Step is the (Dimension of, "God, I am"), the Second Step is the (Medium of Exist-in-Unity). One can not open out to the Infinite Awareness before these Two Evolutions are completed. It is presented for Your Information.

CENTER

COLORS AND IN-BETWEEN DIMENSION TONES (It is Answer to Thoughts)

Our Friends,

As a result of the Unification of all the colors together with the tonal differences of In-Between Dimensions in an Integrated Whole, the color BLACK is formed. This is a color formed by the Unification of 49 colors. There are 7 different In-Between tones of all the colors We will dictate to you, now. In the Information given to Your Planet, the Evolution and the Energy Dimensions have been divided into color scales for You to understand them better. Since Your Planet is in ZERO World Frequency, We accept it as the DIMENSION OF FOG. This misty Dimension is Your Evolution threshold. Beginning from here, after the 7 Evolution Thresholds, the GREEN DIMENSION You call the DIMENSION OF HEAVEN begins.

This place is the Fourth Dimension. And this Fourth Dimension has Four Ranks. The first Rank is the Dimension of Fulfillment and Serenity. Its color is GRASS GREEN. Towards the Second, Third and Fourth Dimensions the color becomes darker. The Fourth Rank is SEPULCHER GREEN. After this Rank, there is an IN-BETWEEN STATION. Its color is BROWN. It carries the Frequency of Unification of the Four main colors (white, green, yellow, red). It is the place of those who have attained Terrestrial Religious Fulfillment, of Saints and Dervishes. After the Brown Dimension, there is an IN-BETWEEN SECTION having a very clear and bright BLUE color. We call this place the (BLUE COUNTRY). Actually, the very COVENANTS are signed in this Blue Country. Promises are made here. Everyone chooses his/her path after this Dimension.

Afterwards, the Fifth Dimension begins. Here, Terrestrial Biological Bodies come to an end. Two TRANQUIL TIMES here are called the (Two Terrestrial Times). It is the TRANSPARENT DIMENSION. The color of the FIVE SUPREME TIMES coming afterwards is GRAY. Here, the Frequency of the Black-White color blend habituating You to the Universal Dimensional Energies and thus, helps You to be born into the Dimension of Immortality. THE DIMENSION OF IMMORTALITY IS THE SIXTH DIMENSION. The COLOR OF this Dimension is ORANGE. It is also called the Dimension of Ascension, the Dimension of SUN. This is a GOLDEN Dimension. The CENTRAL SOLAR UNION helps You from this Dimension.

Afterwards comes the Evolution of the three Planets before the Asteroid Zone and this place is the GAMMA Dimension and the Fourteenth Solar System. The Evolution of this Solar System is equivalent to the Evolution of three Planets. This is called the RED DIMENSION. Afterwards, begins the Dimension of 7 colors. And afterwards comes the WHITE DIMENSION called the (WHITE COUNTRY). We call here the (Dimension of, "God, I am"). Here, You are prepared for the Dimension of Infinite Awareness. Afterwards, You are subjected to the Evolution of the FIVE PLANETS beyond the Asteroid Zone. The White Color blends with the Purple beyond the Asteroid Zone and creates the entire tones of VIOLET from light to dark. The darkest color of Violet is in SATURN. This place is the Seventh Dimension. And it is the Final Manifestation Boundary of Humanity. Here, an Evolution equivalent to the entire Evolution of the FIFTEENTH SOLAR SYSTEM is rendered. Afterwards, You merge into Your Spiritual Energies and Become a Whole. Only after this level can You get in touch with the Unknowns. Here, You receive the Information of ultra-VIOLET. And this opens for You the Gates of the Infinite Awareness. This place is the (LEVEL OF PERFECTION and, at the same time, the Dimension of EXIST-IN-UNITY).

The Gate of Infinite Awareness Dimension is PURPLE. After this Dimension, the ultra-Violet Colors unknown to Your Planet begin. From the formation of these colors begin the LAYERS OF INFINITE AWARENESS. They are Three LAYERS. And their color is BLACK. In the first BLACK Layer, the Unification of 49 colors give the BLACK Color. In the second Black Layer, the in-between tones, too, become effective (a darker BLACK is formed). The third BLACK Layer carries the Power of the Unification of all three 49 colors and this Energy Totality forms the entire Energy concentration of the GÜRZ System. We call this intense BLACK color the Color (TUNAMI). And this TUNAMI Color is a Color and an Energy intensity comprising the Energy of the entire GÜRZ System. It is presented for Your Information.

CENTER

MEVLANA AND US
(Clear Information)

Investments made into the Golden Age have now begun to give sprouts in Your entire Planet. However, this Message is dictated directly through the channel of the Council with the purpose of enlightening the negative Thoughts causing certain negativities (this Message will be written in the Book exactly as it is).

Our Friends,

We first would like to indicate that the person directly in charge of the Mevlana Essence Nucleus Group is Dear Mevlana. However now, We would like to talk to You about certain Truths. Dear Mevlana has returned to Your Planet in this Transition Period in order to be able to help her Terrestrial brothers and sisters as a result of an Agreement she had made with Us Centuries ago. At the moment, she is (the only Missionary having a Covenant with a Stipulation). The Stipulation She had made with Us was the Salvation of Your Entire World. Now, We, in conformity with this Stipulation, help Her Terrestrial brothers and sisters by projecting on Your Planet the cooperation We had made with her through the Channel of the KNOWLEDGE BOOK.

While the Advanced Lights of the Integrated Consciousnesses are kindled one by one, We have taken the entire Planet Earth into Salvation parallel to the promise We had made to Dear Mevlana. We, as the Representatives of the Directing Staff of the Reality of the Unified Humanity Cosmos Federal Union, at the moment are in effect as Assistant Powers in the Direct Program of Progress of Your entire Planet. We are the Savior Staffs directly serving together with the Galaxy Unions, Solar Unions and Universal Totalities of Unification. We are effectively in service by conveying to You the Truths directly by the Command of the SUPREME MECHANISM, that is, of the PLAN.

In Your Planet subjected to the Program of PURIFICATION and PROGRESS until today, now, the time has come for disclosing gradually Information parallel to the time of knowing the Truth in accordance with Your Public Consciousness. Because, this Book being dictated to Your Planet which has created a Staff of Conditioned Consciousnesses will be an Information Guide for You by forming a Unification Medium of Eight Centuries. Only then will the desired Genuine GOLDEN AGE be established and Scientific Books of the duration of one Century each will shed Light on You from then on. It is presented for Your Information.

COUNCIL

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,
The Unification of the Administrative Mechanisms with the Divine Plans is the first Precaution and Suggestions the GOLDEN AGE considers necessary. And this System has always been carried out side by side with a Collective operation in every Period. This is first the GODLY ORDER and ORDINANCE and later, the SOCIAL PROGRESS and ESTABLISHMENT. The Missions performed by Your Celestial Books revealed to Your Planet in the progressions of Centuries were for projecting the same Ordinance on Your Planet.

The NEW TESTAMENT is a Celestial Book which has conveyed to You the Single GOD Consciousness and His Order. And the KORAN is a Celestial Book projecting the Social Progress and Social Order and which, at the same time, appropriates to You obeying the given Commands. Your Planet which has rendered its Universal Progress until today under the Light of This Information, is now projecting on Your Planet by the same System a different and more Humanitarian System which it has rendered effective since 700 years, taking the Mevlana View as a criterion and is inviting You, as a Mass, to a Medium Your Universal Consciousnesses Deserve. In this Medium, Selections are Individual. There is no Intercession. It is presented for Your Information.

CENTER

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,
The expression Frequency used in the Book is the distance difference between the Place a Human Being is and the Dimension his/her Thoughts can reach. The provision of an equivalent Coordinate by a Thought with the Source from which it receives Information opens the Gate of that Energy and provides its receiving Information from there. However, Information layers of each opened gate are different. To provide the Coordinates is a matter of Permission. These are organized in accordance with the degrees of Evolvments. It is presented for Your Information.

CENTER