

GENERAL MESSAGE

Our Friends,

On the path of Humanity, there are many duties befalling on Friends who have attained the Consciousness that there is a reason for disclosing the Truths during this Final Age. The Religious Dimension is the First Step of the Knowledge of the Divine Plan. And each step elevates You up to numerous Information Sources parallel to the Universal Consciousness. In these Dimensions, that is, in the divisions of the Divine Plan, there are numerous Information and Enlightenments to be given to You. You receive the Information from the opened Skies, that is, (from the Cosmic Currents) and You receive the Enlightenments from operational Ordinances the Plan considers necessary. You are Supreme Consciousnesses appointed to the Dimension of Mission on this path by the SUPREME MECHANISM. Now, each of You should act by his/her Intellect, Logic, Awareness and Conscience. From now on, You should receive the Commands not from others, but from the Voice of Your Essence without being under any influence, as Entities possessing the Consciousness of what to do.

In this Mediamic Period, everybody's channels are open. And You are effectively in service as the Advanced Consciousnesses of the Divine Focal Point. On this path, there is a Mission due for each Focal Point in Your Planet and there are steps to be taken forward towards the Universal Consciousness. Now, each of You is an Enlightening Book by his/her own self. In fact, You were present during each Time, in each Place, in each Period. (In the Dimensions of MOSES, JESUS CHRIST, MOHAMMED and the FAR-EAST) You were on Duty Consciously or Unconsciously. Now, You are again on Duty on the Dimension of Veiled Consciousness. However, at the moment, You know and recognize only the Medium You are in, in Your Planet. Until today, Sacred Books have helped You in Your Consciousness Progress. Now, the History of Religions has been terminated and the Period of Intellect, Logic, Conscience has been opened.

From now on, each Advanced View will prepare You for more Advanced horizons. All the operations rendered at the moment are investments made towards rendering each person a Genuine Human Being and his/her annihilating Fanaticism and Conservatism. Even Friends who have served on the Path of God until today can not grasp the Knowledge the Advanced Consciousnesses can grasp at the moment. For this reason Humanity will understand the value of these Supreme Information given at the moment in future years. And the subject will be grasped in more detail. This Message has been given as a Notice of the Council to all Missionary Friends in Your Planet. It is presented for Your Information.

CENTER

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

The REALITY OF THE UNIFIED HUMANITY which is the issue of everyone during this Final Age is effectively in service as a Projecting Focal Point of the Universal Totality, that is, of the Unified Universal Totality. The Staff of the Reality of the Unified Humanity is a Directing Staff constituted by 1000 Universes. This Staff is directly in touch with a Focal Point to which all the Systems and Plans are connected. This Focal Point is the Single Projecting Totality of the GÜRZ System. The GÜRZ System is a Sextuple System. This System is called the FLOWER System. Because, the function of unfolding is here and the Seed is here. This Dimension is the Dimension of the ALL-MERCIFUL. Its Symbol is (6). Because, it is constituted by 6 intense layers. This Dimension has been kept veiled to Your Planet until today. (Formation of the Consciousness of the Medium has been awaited.) The Reality of the Unified Humanity has projected the Operational Ordinance of the GÜRZ System on You since the time of Creation until the present Period by its Administrative - Divine - Directing - Guiding Staffs. We had introduced this Name to You as ALLAH until the present Period. Because, He is the ONE. (Later, the Code Cipher of the Name ALLAH will be explained to You.) All Sacred Books conveyed to Your Planet until today have been offered to service under the directing of this Staff, considering the Public Consciousness. There are 1800 Mini

Atomic Wholes within a GÜRZ System. And within these Mini Atomic Wholes, there are thousands of Galaxy Clusters, Universe Clusters, Realms, Cosmoses and their Ordinances. The Centrifugal Universe which can be considered the backbone of each Mini Atomic Whole is a Totality ruling the Operational Order of that Mini Atomic Whole by its Educating - Training - Conveying - Guiding Staffs constituted by a Thousand Universes. The LORDLY - SPIRITUAL and TECHNOLOGICAL Dimensions there, connect that Mini Atomic Whole to the Reality of the Unified Humanity, that is, to the (ONE). This ONE is symbolized by a Star which is the Unification of the upside-down and face triangles. In future, more detailed Information will be given on this matter.

CENTER

LIGHT-UNIVERSE - MAIN EXISTENTIAL DIMENSION

Our Friends,

The entire Power of the 7 Light-Universes is collected in a Whole and this Whole is called The Great Light-Universe. The Supervision of the GÜRZ System is connected to here. And it is called The Dimension of the ALL-MERCIFUL. Its operational Ordinance is the Flower System. The entire Power of this Great Light-Universe is projected on the Great Light-Pyramid by the 6 Light-Pyramids. And this Light-Pyramid projects the entire Power it receives, exactly as it is, onto the MAIN EXISTENTIAL Focal Point of the GÜRZ System. That is, the entire Potential of the Main Existential Focal Point is an Energy equivalent to the Power Potential of the Great Light-Universe, that is, to the 7 Light-Universes, and this is called THE ENERGY DIMENSION OF THE ALMIGHTY. Let us clarify it more:

The SOURCE of the ESSENCE MAIN POWER of the Great Light-Universe assembling the condensed Energy of the 7 Light-Universes is connected to the ESSENCE POWER Potential of the 6 Light-Pyramids. They are called The Sister Light-Pyramids. The entire Power of these Pyramids is converged in the Great Light-Pyramid and thus, creates the Direct Projecting Center. This place is a Reflecting Focal Point. And the entire Power of the 7 Light-Universes, that is, the Great Light-Universe is projected from there Directly on the Main Existential Focal Point and the very Mighty Energy Focal Point is this.

Now, We will explain to You the Main Existential Dimension in detail:

Energies emanating from the Infinite Positive and the Infinite Negative Universes are taken under supervision by Spiral Waves. One wing of these Waves supervise the Positive Energies, the other, the Negative ones. These Energies are intermingled within the internal structure of each of the Spiral Rings. That is, they are altogether. These Spiral Vibrations hold the Energies together and thus, provide the Totality of the Atomic Whole. Now, let Us explain this with an example: Imagine the form of a bow tie. When making a bow tie, it is tied by the central knot passing one inside the other. If We imagine this bow tie as an Energy tie, the Energy ties knotted in the center is an intense Energy Knot creating a Whole. This is the Main Existential Dimension.

Now, let Us untie this Knot so that You can understand better: First let Us untie the tie forming the knot of the bow tie. For example, let Us imagine that the length of this tie is 8 cm. On those centimeters, place 7 Pyramids the middle one of which is bigger. And let Us imagine that each of these Pyramids is a Light-Universe. Then, imprison the entire Power of each of these Light-Universes inside a Ball of Light. Let the condensed Energy of the Middle Great Universe of Light be equal to the entire condensed Energies of the other 6 Light-Universes. Now, let Us explain this with a diagram. Assemble the 6 Light-Universes which have become a small ball each around this Totality as the center being the Great Pyramid inside the 7th Universe Great Pyramid (as a Projecting Focal Point.) Now, please, draw three diagrams:

The normal form of the 7 Light-Universes

The condensed form of the
Energies of the 7 Light-Universes

The Knotting and Unification style of the Energies

The diagram drawn above is the tableau of projection received from the Light-Universe by the Main Existential Dimension of a GÜRZ. However, this Ordinance also projects the same Ordinance onto the Mini Atomic Wholes within the GÜRZ. In the Universal Totality, everything carries out its operational Order in accordance with the System of Reflection.

CENTER

IT IS GENERAL INFORMATION

Our Friends,

You know that the Main Existential Dimension is the Second Universe. It is also called The Mighty Energy Focal Point and also The Dimension of Adam and Eve. Those in charge of the Main Existential Dimension are the PRE-EMINENT SPIRIT, the PRE-EMINENT MOTHER, the CREATOR. Until today, We have explained these Three Names to You as a Total. And the reason for this was that they all carry an equivalent Energy Totality. In fact, the operational functions of these three Supreme Energy Totalities are different. We are disclosing this to bring clarity to Thoughts formed in chains of Thought. The LORDLY DIMENSION prepares Your Biological Cell and gives it to the SPIRITUAL PLAN. The PRE-EMINENT MOTHER here, connects Your Spiritual Energy Bond to this Cell. And the CREATOR Unifies these two by His ESSENCE ENERGY and thus, Creates the SOUL SEED. The PRE-EMINENT SPIRIT is a Total Responsible for the Laws of the CREATOR and the ALL-MERCIFUL's Order.

The TECHNOLOGICAL DIMENSION transfers the Soul Seed to the Existential Dimensions of the Mini Atomic Wholes. It is Responsible for Ordinances and Hierarchical Orders of Systems. The ALL-MERCIFUL is Responsible for the Operational Order of the entire Gürz. The GOLDEN GALAXY is a Reflecting and Collecting Focal Point of the Divine Dimensions of the entire GÜRZ. The Main Existential Dimension is connected to both the Dimension of the Almighty and the Dimension of the All-Dominating. This Dimension is an ORDER OF LAWS.

All Systems have the ability to receive the Power of the Spiritual Potential in accordance with the Powers of the Energetic points they are on. We accept the Robotic Dimension as a Mechanical Dimension. Because, the Programs of their Systems are different. The TECHNOLOGICAL DIMENSION IS NOT THE MECHANICAL DIMENSION. IT IS A SYSTEM OF ORDERS. Please, do not confuse the two. The Robotic Dimension can never enter the Spiritual Plan. But the Spiritual Plan works Cooperatively with them. The Spiritual Plan has numerous scales. And these scales have numerous Pyramids. These Pyramids had been prepared in accordance with Your Levels of life. The Spiritual Dimension of Your Planet is the Eighth Dimension. However, the Pyramidal Powers of other Dimensions are more intense. The LIGHT-UNIVERSE is the Total of all the 7 Light-Universes. It is a Lightkind Energy. It is Focused on the Energy Focal Point of the Main Existential Dimension.

The Second Universe, that is, the Main Existential Dimension is a BIOLOGICAL Universe. It is also called The Dimension of Adam and Eve. This Universe has 7 different layers. Let us write them in sequence:

- 1- Essence Main Essence (Technological Dimension). It converges the Energy of the 7 Light-Universes into a Total.
- 2- Essence Main Source (Supreme Mechanism - Plan). Projects this Energy onto the Mighty Energy Focal Point as the Plan of the Almighty.
- 3- The Mighty Energy Dimension (is the Order of Laws under the supervision of the Pre-eminent Spirit).
- 4- The Lordly Order (creates the Biological Cell, the Lordly Plan prepares the Hierarchical Scales).
- 5- The Spiritual Plan (is under the supervision of the Pre-eminent Mother. It connects the Spiritual Energy to the Biological Cell).
- 6- The Main Existential Dimension (it is also called the Dimension of the Authority to bring into Existence. This Dimension works Cooperatively with the Technological Dimension. The Responsible one is the Creator. The Creator Unifies this Biological Cell with His Essence Energy and Creates the Soul Seed).
- 7- Directing Mechanism (Reality). This Place is a Totality of numerous Realities. The System - Ordinance - Order Triplet works in connection with the Reality. This Reality is symbolized by a six-cornered star, since it Unifies the two poles (Nothingness - Allness) as the figure of the upside-down and the face triangles Unified one inside the other in a Whole. This is the (ONE). That is, it is the REALITY OF THE UNIFIED HUMANITY. This Reality is connected directly to the ALL-MERCIFUL. By the symbol of the Star, the 6 Dimensions are assembled in the ONE. And are connected to the ONE, that is, to the All-Merciful. It is presented for Your Information. This Message has been given directly from the System.

CENTER

IT IS ANSWER TO THE CHAINS OF THOUGHT

Energies are present only in the Atomic Whole and in Existential Dimensions. In Dimensions mentioned beyond them, there is nothing as the Energy You know. There is only the BREATH there. (This Dimension of BREATH will be mentioned later). Only beyond that, Dimensions of Truth are unveiled. It is presented for Your Information.

CENTER

THE DIAGRAMMATIC CROSS-SECTION OF A CRYSTAL GÜRZ

Our Friends,

Now, We will make You draw a diagrammatic cross-section of a GÜRZ so that You can know and recognize it closely. Dear Mevlana, first, please, draw the figure of a Gürz. Focus the Main Existence and around it draw the Magnetic Field of the Gürz to be shown in dots. First draw the Projecting Pyramids of the 6 Light-Universes in the Triangle of the Dimension of Nothingness. Focus the Reflection Arrows on Focal Points of the Great Pyramid. This Great Pyramid is the Light-Universe. Inside this Big Triangle, draw the 7th Collecting Universe and from this Great Light-Universe draw a Reflecting Arrow towards the Main Existential Dimension. On the left side of the Main Existential Dimension, place a $- \infty$ sign and on its right, place a $+ \infty$ sign. Within the GÜRZ, exactly under the Main Existential Focal Point, draw the Star of the Reality Unifying the two Dimensions (Allness - Nothingness), that is, the Unification of upside-down and the face Triangles. Place within the Gürz 18 Mini Atomic Spiral Connections (in this diagrammatic drawing, each Mini Atomic Whole assembles in its structure 100 Mini Atomic Wholes.) And now, draw the 16 Projecting Crystal Stalagmites outside the Gürz. This very diagram is the Cross-section of a Crystal Gürz. (Thank You, Our Friend.)

The Great Light-Universe seen in the diagram above is the Dimension of the ALL-MERCIFUL. The triangle in which the System of the All-Merciful is present is called the Dimension of NOTHINGNESS or the Dimension of the ALMIGHTY. In this Dimension, the MIGHTY LAWS are prepared. The Supervisor of the GÜRZ is the ALL-MERCIFUL. The Responsible of the Dimension of Nothingness is the ALMIGHTY. The Almighty is a Totality directly connected to the PRE-EMINENT POWER. But the Reality is directly connected to the ALL-MERCIFUL. We have explained to You in former Messages the operational Ordinance of the Spiral Vibrations. Each Order in the Universe Projects the same operational Ordinance from the big towards the small in accordance with the 18-System Laws. It is presented for Your Information.

CENTER

IT IS CLEAR INFORMATION

Our Friends,

Let Us disclose a little more the Information We have given to You about the GÜRZ:

Each Existential Dimension is a Mini Atomic Power. Within a Gürz, there are 1800 Mini Atomic Wholes. And within each Mini Atomic Whole, there are 1800 Universes. 1000 of those Universes are the Centrifugal Universe which is the Projecting Focal Point of the System of Reality. For this reason each Mini Atomic Whole is also called the Centrifugal Universe. Around each of these Mini Atomic Powers, there are separate Rings of Horizon. These Rings of Horizon are the outside of those Mini Atomic Wholes. There, the SPIRITUAL - LORDLY - TECHNOLOGICAL Orders work Cooperatively. And project, as the Order of the Reality, their operations into the Mini Atomic Whole.

1800 Mini Atomic Wholes, that is, mini Existential Dimensions, constitute a CRYSTAL GÜRZ. The Crystal Gürz is the ATOMIC WHOLE. It is a POWER SKEIN assembling in itself 1800 Existential Dimensions. This Crystal Gürz is a Total composed of a NUCLEUS - CENTER POINT- CRUST. We had mentioned this in Our former Messages. 600 Existential Dimensions are within a Ring of Breath. And THREE RINGS OF BREATH are within the FILTERING Rings. The three Rings of Breath constitute the NUCLEUS of the Gürz. These Three Whole Nuclei are equivalent. The void encircled by the Filtering Rings constitute the CENTER POINT of the Crystal Gürz. These Filtering Rings are 9 layers. And on top of them there is a Protective Sieve Armor and this constitutes the CRUST of the Gürz. After that come the CRYSTAL STALAGMITES. These Crystal Stalagmites have the same length in all the Crystal Gürzes. The length of each one of them is (133,000 OKs). In accordance with the Terrestrial calculations, an OK is 1.5 billion kilometers. Let Us repeat again, each Crystal Gürz is a Whole constituted by 1800 Existential Dimensions. Each Crystal Gürz has a Main Existential Dimension, a Light-Universe, that is, a Dimension of Nothingness, an Order of Realities and a Dimension of Allness under the administration of the All-Dominating.

There are millions of Crystal Gürzes floating in the Thought Ocean of the PRE-EMINENT POWER. However, these Atomic Wholes can be rendered ineffective when necessary because of the danger of explosion due to the expansion occurring within them during the process of time. These Atomic Wholes are connected to each other by Powerful Energy cords like Your Spiritual Silver Cords. The Gürz becoming dangerous is separated from this cord and is taken into the DIMENSION OF EQUILIBRIUM. Later, it is again rendered effective.

All these operations are functioning in conformity with the 18-System Laws. Within each Mini Atomic Whole, there are Realms, Cosmoses, Universes and Galaxy Clusters. They are all operating in conformity with the Orders of their own EXISTENTIAL Dimensions. These Systems can reflect on each other according to the Evolutionary Steps. (Those within the Dimension of the All-Dominating.) The Supervision of all of these over millions of Crystal Gürzes are under the license of the PRE-EMINENT POWER. He is neither an ALLAH, nor a LORD, nor the ALMIGHTY. These Words, that is, Allah, Almighty, Lord, All-Dominating, All-Merciful are the Operational Order Totalities of the System. In order to be able to explain this PRE-EMINENT POWER to You, We have talked about Him as the Almighty until today. Now, We explain everything in all clarity. It is presented for Your Information.

CENTER

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

The Divine Mechanism, the Totality of Realities, the Golden Galaxy Empire are serving a Totality within a Totality in the Focal Point of the Star of the upside-down an the face triangle of the Gürz. The Ordinance of Galaxies is an Order in conformity with the 18-System Law. Let Us disclose to You a little this 18-System Law. The 18-System Law, on which not even the slightest modification is ever permitted and which is a Law more original further beyond the Constitution, by which all the Universal Ordinances and Systems come into Existence and carry on their courses in a procedure parallel to the Law of Equilibrium, is a law extended to all the Ordinances. (You do not need this detailed Information). It is enough for You to attain only the brief but essential Information. Because, You can not grasp this by Your present Consciousness. It is presented for Your Information.

CENTER

IT IS DETAILED INFORMATION ABOUT THE GÜRZ

Our Friends,

To make You comprehend the GÜRZ System quite well, We emphasize this matter fastidiously. Because, this is Your Living Power. You can not understand the Truth without grasping this matter quite well. The Mini Atomic Wholes within the Gürz System are each an Existential Skein. They are 1800 in number. You know this by now. However, it is beneficial to repeat it. By the Unification of these Existential Skeins, a Gürz Skein is constituted. We call it An ATOMIC WHOLE. By the Unification in a Totality of numerous Atomic Wholes, the Thought Ocean of the PRE-EMINENT POWER, that is, the Thought Universe is formed and all of this is called the POWER UNIVERSE. (It is also called the Universe of Thought.) And the actual MAIN ATOMIC WHOLE is this.

At the moment, the Universes expand and thus, move away from each other. In accordance with the 18-System Laws, each Universe attaining a certain degree of expansion is pregnant for a new Universe. The Atomic Whole expands by this means. As a result of the Universes' reaching a certain number, a Mini Atomic Whole is formed and as a result of these Mini Atomic Wholes' reaching a certain number, a new Gürz is added into the Thought Ocean of the PRE-EMINENT POWER. There are millions of Gürzes floating in the Main Atomic Whole. We call them Crystal Beads. All these Crystal Beads reflect on each other the entire Power of the Thought Ocean of the PRE-EMINENT POWER, that is, of the Power Universe and the entire Power of the Sound - Light - Fire Totality through the Crystal Stalagmites. And this Thought Ocean floats within the Great Totality, that is, within the GREAT ATOMIC WHOLE.

Let Us repeat again. All Gürzes are in a state of motion in connection with the Thought Universe of the Pre-eminent Power. All of them are called the Power Universe or the Thought Ocean of the Pre-eminent Power. And this Ocean is within the Great Atomic Whole. Within the Great Atomic Whole, there are Focal Points in which the Spiral Vibrations end - Equivalent Times - Twin Time tunnels - Times beyond Time - Ordinances beyond Ordinance - Dimensions of Silence - Tranquillity of Infinity. Each Crystal Gürz has a Light-Universe (Dimension of Nothingness) - a Main Existential Dimension, that is, the Almighty Energy Focal Point (Dimension of Life) - a System of All-Dominating (Dimension of Allness) - Golden Galaxy Empire (Collecting and Projecting Focal Point) - Dimension of the All-Merciful (Supervisor of the Gürz) - His projecting System - and different Reality Totalities in the service of that System. That is, the operational Orders of each Gürz are the same. Their Projectors are a single Focal Point. However, their Evolutions are different.

There is a very Powerful Magnetic Aura around the Main Existential Totality of each Gürz. The Thought forms (as Energy), formed by all Living Entities coming into Existence from the Existential Dimensions are stored by Magnetic Focal Points. This Magnetic Aura Totality is also called Positive and Negative Energy Storehouses. Later, these storehouses are used as the Living Focal Point of the Gürz System. This is a Circulating System. The 7 Light-Universes, which are the Essence-Power Energy of the Thought Universe of the Pre-Eminent Power are converged in a Single Universal Totality by Special Focal Points performing the Mission of a Projecting and Collecting Universe and We call this the LIGHT-UNIVERSE. So, the entire Power of the Light-Universe is directly Projected on the Main Existential Dimension as the Mighty Energy. And Life Seeds formed here are taken in an operational Ordinance parallel to the operational Order of the Reality System. It maintains the lives through feeding Energy Dimensions by the Thought Power of the Living Entities in different Dimensions and by Projecting its operations parallel to the Law of Equilibrium on that Gürz.

No Living Entity can ever pass by its own Power from one Crystal Gürz to the other. Each Energetic Focal Point is imprisoned within its own System. Your entire Order is the Order of Your own Crystal Gürz. The Reality of the Unified Humanity is the ONE. The All-Merciful is also called the ONE of the ONE. Now, We will take You into a RING OF HORIZON after the Main Existential Dimension. There are numerous unknown Solar Dimensions there. From those Dimensions, it is possible to pass from one Gürz into the other by Technological possibilities. It is presented for Your Information.

SYSTEM - REALITY

IT IS GENERAL MESSAGE TO THE CHAINS OF THOUGHT

Our Friends,

A Gürz System is ruled by the Union of Common Laws. Let Us disclose it article by article, so that You can understand better:

1. The Absolute Time is called the Dimension of Nothingness or the Dimension of the Almighty. In this Time Dimension, there is no Incarnation, no Evolution, there are immutable Laws and Ordinances. These Laws are called the LAWS OF THE ALMIGHTY.
2. In the Main Existential Dimension, Two Time Energies Unify. As We have mentioned before, the Lordly Mechanism prepares the single Cell and the Spiritual Mechanism connects the Spiritual Energy Bond to this Cell. And the Creator creates the Soul Seed by this means.
3. The Dimension of Space and Time is called the Dimension of the All-Dominating. The Order of the All-Dominating is an Evolutionary Order. Evolution begins at the point where You first come into existence and continues until You exit from the place You had come from. This Entrance and Exit Gate in the Main Existential Dimension is under the supervision of the All-Dominating.
4. All the Systems at the Divine Mechanism, Orders, the Spiritual and the Lordly Mechanism, Dimension of the All-Dominating, the Supreme Mechanism - Plan work Cooperatively under the Supervision of the Reality, in connection with the ALL-MERCIFUL. The Representative of this Totality of Realities is the Reality of the Unified Humanity. It is called the (ONE).

5. This Reality, called the ONE, is a Totality of Realities constituting a NUCLEIC UNIVERSE exactly under the Main Existential Focal Point in the Gürz System. This Nucleic Universe is a Directing Staff constituted by 1000 Universes. It is called the MAIN CENTRIFUGAL UNIVERSE.
6. The operational Order of each Mini Atomic Whole is equal to the operational Order of the Gürz System. The 1000 of the 1800 Universes in a Mini Atomic Whole constitute the Directing Staff of that Mini Atomic Whole. Each Mini Atomic Whole is called a CENTRIFUGAL UNIVERSE.
7. 1800 Centrifugal Universes constitute the backbone of the Gürz System. Each Dimension is subject to a Centrifugal speed administration by the Center.
8. The Directing Staffs constituted by 1000 Universes are the actual Centrifugal Universe. Their rotational speed is counter clock-wise. But the rotation of the other Universes are clock-wise. This Potential of rotational speed is provided by this means.
9. The 1800 Mini Atomic Wholes are connected to the Main Centrifugal Universe, that is, the Nucleic Universe. And this Nucleic Universe is directly connected to the Dimension of the All-Merciful.
10. The Reality Totality is symbolized by a Star figure as the upside-down and the face triangles. Since this is connected directly to the Dimension of the All-Merciful, this star represents, at the same time, the Sextuple System - the Flower System and the Totality of the Entire Gürz.
11. The operational Order of the Reality of the Unified Humanity, called the ONE, is a Quintuple System. We have introduced to You this System until today as the Word ALLAH.
12. The Gürz System is the Total of a Sextuple Ordinance. And the Letter Totality of a Quintuple operation is symbolized by the Word ALLAH. Now, let Us disclose this:
13. The Word ALLAH is dependent on a Quintuple Operational Ordinance. The operational Ordinance of the diagrammatic center-point figure of the Mechanism of the Lords We had made You draw formerly, is this. The coding and the symbol of the word ALLAH is the Allness and Nothingness Totality in the two Realms (the two Realms are the projection on the Dimensions of Allness and Nothingness of the vibrations of the LA Frequency of Infinite Positive and Infinite Negative Universes.)

The Focal Point where the Dimensions of Allness and Nothingness Unite is the Main Existential Focal Point. Since this place is also called the DIMENSION OF LIFE (Life is Hayat in Turkish), the letter (H) in the Word ALLAH symbolizes this Totality. Now, let Us explain this: the (H) here, in fact, is H^3 which is the representative symbol of a Triple Totality: 1 - Dimension of Nothingness (Hiçlik Boyutu in Turkish) = Almighty. 2 - Dimension of Life (Hayat Boyutu in Turkish) = Main Existence. 3 - Dimension of Allness (Heplik Boyutu in Turkish) = All-Dominating = Evolution Dimension. These Three Totals represent the letter (H) in the Word ALLAH. AL = This Word is the LA Frequency of Dimension. LA = This Word is the LA Frequency of the $+\infty$ Dimension. The Word ALLAH has been derived from the symbolic Letter Unification of the operational Orders concerning each Order and this Word has been projected on You as a Total until today. Following this example, the explanations of certain words You know will be given to You when the time comes. It is presented for Your Information.

CENTER

THE MAIN CENTRIFUGAL UNIVERSE

Our Friends,

The MAIN CENTRIFUGAL UNIVERSE accepted as the Nucleus of the Gürz System is a Universe formed closest to the Second Universe as a result of the Big-Bang and it is a Totality constituted by 1000 Universes. The Main Centrifugal Universe has taken under Supervision the other Universes and Systems by its entire Power and its Projecting System on behalf of the PRE-EMINENT ALL-MERCIFUL. All the Information which has reached You until today is a projection of this System onto You. This System is directed by Three Great Powers. Nothing is single in the Universe. Everything exhibits an Operational Order related to the System of Reflection and Unification. Information parallel to the Levels of Knowledge formed on each Planet is given with the Permission of the System taking into consideration the Levels of Evolution.

The Administrative Mechanism is a Coordination established by the SYSTEM - PLAN - ORDINANCE triplet. This Coordination is in cooperation with numerous Coordinations. The operational Ordinances of these Coordinations work as Triple - Quadruple - Quintuple - Sextuple Systems. Let Us give You a little more Information. The Main Centrifugal Nucleus is a Totality composed of 1000 Universes. And this Nucleic Universe projects on the Systems a Triple operational Ordinance parallel to the Reflection Order of the Unified Field. The Plans of these Systems are assessed in the Dimension of the Golden Galaxy and operations are rendered by settling them on a Quadruple System. Later, the Quintuple Ordinances of the Existential Dimensions become effective. And the operations of these Dimensions are connected to the ONE in the Reality Totality. And the operations of this Dimension is directly connected to the Six.

The operational Order here, is a Sextuple System. It is also called the Flower System. In the Dimension of Love, the symbolic form of this System is the figure of a Flower. That is, as follows . And in the Universal Order, its symbolic form is the unification of three triangles on a Focal Point . This figure is the Connection System of a Central Power to Six Essence Powers. This operational Order is the projection of the operational Order of the Gürz System. The operational System of the Main Centrifugal Nucleic Universe is also the operational Order of the Gürz System. This operation is a Power Potential which unfolds more and more. Beginning with Six, the operational Dimensions are conveyed to You and the other Universes by this means as a Quintuple, Quadruple, Triple Totality of Systems. Under this Triple System, there are 2 and 1 Reflection Focal Points accepted as Dimensions of Infinity.

Three Infinite Powers to which the Thought Universe of the PRE-EMINENT POWER is connected is evaluated as a Focal Point connected to the ESSENCE POWER Potential. We may briefly mention them to You. These Powers have nothing to do with Energies or Powers You and We know. Let Us call them an Unknown (POTENTIAL). They have been transformed by the transformations during time periods and thus, have brought into existence various Powers and Potentials, and the mediums suitable for the Life-Power We call NATURAL ENERGY have come into existence by the Unification of these Three different Energy Powers.

This Triple Energy System has been Projected on the Gürz Systems and their operational Orders We have tried to explain to You in the simplest possible way and by this means, all the Universal Rules have been settled into the System as Laws. That is, the operational Order of the Universal Totality has been in effect until today as a Law parallel to the Reflection System of the INITIAL POWER. And this operational Order has never changed nor can it ever change. However, the operations parallel to the Consciousness Progress of Evolutionary Levels are projected on and disclosed to You in accordance with Your Levels of Consciousness. This given Information is a Consciousness Potential Unifying You with Us and have formed until today the unbreakable bond between Us. You go up the Evolution Steps in proportion with the Consciousness You attain. For this reason, Evolution never ends. Evolvement is Infinite. The one who comes to Us, becomes together with Us, the one who Reaches Us Receives Help.

M³ M³ M³
SYSTEM OF NINES

SYSTEM OF NINES

A Question Was Asked:

We request detailed Information about the System of Nines. Please, kindly give it.

Answer: Information for the Pen of the Golden Age.

The System of Nines is constituted by the Unified Totality of the Three (M³ M³ M³)s. And each M³ is also subjected to on a Reflection and Operational System of Nine through Three branches each. Here:
The First M³ = Reflection Triangle of the Unified Reality.
The Second M³ = Reflection Triangle of the Universal Totality.
The Third M³ = Reflection Triangle of the Natural Dimensions.

The First M^3 is Direct Reflection Focal Point of the Reality. Let Us now explain only this. In the operational Ordinance of M^3 , Three Triangles are in Collective service in connection with a Focal Point. Please, draw the diagram and numerate the triangles.

- 1 - The First Triangle =operates related to Religious Reflection
- 2 - The Second Triangle =operates related to Reflection of Learning
- 3 - The Third Triangle =operates related to Social Reflection.

Your Knowledge Book is an Operational and Projectional Order having undertaken a Direct Unifying Mission and which is connected to the Special Council of the Unified Human Reality Unification Center. This is a Collective Operational Union of the Cosmos Federal Assembly and the Golden Galaxy Dimension and the Reality. The Knowledge Book is conveyed to You by this means.

The Second Triangle of M^3 is an operation related to the LEARNING of the Operational Order in Your Planet of the same Coordination. And the Third Triangle is the operation of the same Coordination about the SOCIAL RELATIONS in Your Planet.

In each Triangle of the Operational Order of the First M^3 , Three Supreme Missionaries, one ISLAMIC, one CHRISTIAN and one from the UNIVERSAL Dimension are directly in service. (They are Nine Supreme Consciousnesses and are on the same Coordinate.) The Nine Supreme Consciousnesses in each M^3 of the System of Nines work Cooperatively. That is, they all are Directly connected to the ONE of the ONE, that is, to the ALL-MERCIFUL as 27 Supreme Consciousnesses. By this means, 28 Totalities constitute the SYSTEM OF NINES. The form of the letter (M) here represents the EAGLE and is used as a Unit of Power. Names, Signs and Symbols are given to You by the System of Thought Reflection in accordance with Your Capacities and Powers. Each Letter, each Number has a Frequency Power. An Energy claiming ownership of a Name is Coded by that Name in the Archives here. All Names beginning with the letter (M) are the Direct Missionary Staffs. It is presented for Your Information.

CENTER

CENTRIFUGAL UNIVERSE
(It is Information for the Chains of Thought)

Our Friends,

The Operational Orders of all the Universal Ordinances are the same. And their Speeds of Action are inversely proportioned to the Centrifugal Force. Each System rotates by a speed parallel to the Power of Equilibrium of the other System. That is, their speed Powers are the same. However, their speed Powers decrease or increase in accordance with their field Powers. The Center is the most Powerful Focal Point. Nevertheless it has the least Centrifugal Speed. On the contrary, at the exterior, the Centrifugal Speed is more intense, but the Power is less. The Center is always in a state of Anti Clock-Wise rotation. This is the single rotational Speed. But the other Universes rotate in the same direction which is always clock-wise in conformity with the Ordinance of Connected Vessels, parallel to the Law of Equilibrium. All the rotational speeds are dependent on the Law of the Speed Unit. Each Power is in effect from the System in accordance with the 18-System Laws. It is presented for Your Information.

CENTER

NOTE: The System of Connected Vessels is balanced by White and Black Holes.

DIRECT MESSAGE FROM THE COSMOS FEDERAL ASSEMBLY

Our Friends,

You can find this Information conveyed to Us being filtered from the Knowledge of Supernatural Sources by a POWER beyond all Orders, all Systems, all Powers, only in the KNOWLEDGE BOOK which is the Book of the morrows and which is also known as the Golden Book of the Golden Age, the Fascicules of which You are reading at the moment. During this Mediamic Age, everyone will exhibit his/her Essence-Channel Information through various means and thus, will write the BOOK OF HIS/HER ESSENCE with his/her own Hands and by his/her own Consciousness. This is an Order, the FOURTH ORDER has brought for Humanity. The Book of Everyone is the Book of his/her Own Knowledge. However, never forget that the Order is not the old Order any more. OUR LORD has come out with His brand new Fourth Order and has Unified all the Sacred Books, has removed their attribute of Sacredness and has offered it as a Single Book to Your Planet as the KNOWLEDGE BOOK. During this Period of Selection, it is required of everyone to write the Knowledge Book in their Handwritings by a Special Right recognized for everyone. By this means, those who write the Book will attain a Unity possessing the Attribute of being the SEEDS OF THE LORD as the Essence Members of the Fourth Order and the Golden Age. There is no forcing in anything.

We have mentioned formerly in detail the characteristics of this Final Period. Now, let Us dictate them article by article, briefly but to the point:

1. ALLAH is the ALLAH You have known and worshipped until today. The Order is His New Order.
2. In accordance with the System, You Worship ALLAH. We are His Messengers of Service.
3. Our Services are, as they have been until today, towards You, towards Realms, towards Cosmoses.
4. The Golden Galaxy Empire is the Projection Focal Point of the Divine Orders, is a Universal Totality responsible for the Lordly Order and serving the Spiritual Order in a Positive way.
5. This is a Totality having Technological Freedom, Supervising and Projecting the Orders of the Lordly Order.
6. It is an Independent Establishment. And it effectively and Directly Assists as a servant in each Reformic Period.
7. The reason why it is called the Land of Eagles is that it holds All the Powers in its hands.
8. It performs the Duty of a Universal Catalyst by providing the Mutual cooperation with the Lordly - Spiritual Orders.
9. At the moment, Everyone who sees the Divine Light of his/her Spirit is a Whole. This Wholeness is already present in the Essence.
10. OUR LORD has Created the Human Being from a Single Energy. To give a Name to this Energy can never save People from taboos.
11. This Single Energy is neither ALLAH, nor PROPHET, nor Thought which is the Root and the Opposite of the Energy.
12. Thinking of this, digest the Information given formerly, become Conscious. However, We will disclose to everyone what is what only when the time comes.
13. This System, this Ordinance, this Order is an Order way beyond Universal Totalities, way beyond taboos.
14. The step taken forward towards this Fourth Order of the LORD is the Genuine PATH OF GOD. The Path to be treaded is the PATH OF LIGHT. The Time to be gone through is the LIGHT YEAR. The Gate to be entered is the TUNNEL OF TIMELESSNESS.
15. And the Exit Gate of this Tunnel is opened by the Unseen Energy Key of the KNOWLEDGE BOOK You possess at the moment in Fascicules.

16. This is a place not seen by anyone, beyond Sacred Orders, exempt from Heavens and Hells. No Sacred Book of Yours until today has ever mentioned these Places here. (Consciousness of the Medium has been taken into consideration.) And also no Information given to Your Planet at the moment can Directly mention it.
17. These places here are Mediums in which the Super-Humans, the Genuine Servants of God and the Genuine Consciousnesses will Assemble together.
18. In Future Years and in future Centuries, the Truth will be comprehended by the analyses and the Researches of the Frequency of the KNOWLEDGE BOOK, by certain Technological possibilities to be developed in Your Planet and the validity of the Book will be accepted by every Society. It is presented for Your Information.

COUNCIL

IT IS GENERAL ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

Now, let Us bring clarity to the questions We have received from certain thought signals:

SYSTEM : The System is a Projecting Focal Point of the Dimension of the ALL-MERCIFUL and Supervises all the Hierarchical Orders. And this Focal Point is a Supervising Mechanism of the entire Gürz System. There are many branches working in connection with this System. And these branches do not work in one way.

For example:

ORGANIZING MECHANISM OF THE DIVINE PLAN is in service through two branches. One of them is, 1 - The Central Solar System, the other is 2 - The Reality of the Unified Humanity. **CENTRAL SOLAR SYSTEM:** This is an Order Establishing Mechanism. All Dimensions calling out to You in the unveiling Ordinance of the Realms convey to You the Information under the supervision of the Central Solar System. The Actual Focal Point of the Central Solar System is a Totality of PRE-EMINENT ONES working way beyond the Spiritual - Lordly - Technological Dimensions. This Totality is in service under the Supervision of an Assembly constituted by 48 Pre-eminent Ones (Supreme Consciousnesses).

REALITY OF THE UNIFIED HUMANITY: This Focal Point is a Totality of Realities. At the moment, all Mediamic Channels who receive the Information given to Your Planet are receiving all data from the Focal Point of the Reality of the Unified Humanity. This Focal Point is the (ONE). That is, now, everyone is trained dependent on this Focal Point without any intermediaries. This Focal Point is a Dimension introducing the Lordly - Spiritual - Technological Orders preparing and conveying and supervising the Religious Doctrines.

GOLDEN GALAXY TOTALITY: Is a Totality conveying the Ordinance of the Realms to Realms, to Cosmoses, to Universes and to Galaxy Totalities and providing the Universal Totality by Projecting the Information it receives from there, to each other. This Focal Point works Independently in connection with the Dimension of the ALL- MERCIFUL. The Golden Galaxy Empire works Cooperatively both with the Central Solar System and with the Reality of the Unified Humanity Totality.

CENTRAL SYSTEM: This is the Operational Focal Point of the Reality of the Unified Humanity Order. All Suns who have attained their Spiritual Powers are connected here. (The term Suns is used as a General term for all Awakened Consciousnesses.)

CENTER: Is a Focal Point to which the Mediums who receive the Information given by the System are connected after they are trained. All Codings are done by this Focal Point. To be connected to this Focal Point protects Friends whose channels are opened from the Energies of various other channels and thus, prevents the Phenomenon of OBSESSION. It is a Protective Focal Point.

CENTER ABOVE THE CENTER: Is a Center which the Consciousnesses able to get in touch with the Galaxy Unions can communicate with. Everyone who reads the Knowledge Book and who serves on that path can easily get in touch with the Focal Points We have mentioned above, can receive Messages from there.

Because, the Frequency Power of the Book can connect You to these Focal Points without any intermediaries. (If You are ready.) However, no other Medium than Dear MEVLANA can ever enter the CHANNEL of the KNOWLEDGE BOOK. Because, she is not a Medium, she is a Spokesperson. At the moment, since the Dimension of the Book has been connected to the next higher Reality, Our MUSTAFA MOLLA has been appointed as an assistant to other channels. He is giving Messages to all Channels in the Dimension of ALPHA in accordance with their Frequency Powers with names to which various societies are sympathized. In the Western Block, He is giving Messages directly by the name SAINT ANTOINE. The name He uses in the Islamic Dimension is MUSTAFA MOLLA. In fact, He is Archangel GABRIEL. At the moment, He is connected to the Protective Power Channel of Dear Mevlana as her Protective Terrestrial Code. Now, since it has been felt necessary that the Truths should be totally disclosed, We announce everything to Our Terrestrial brothers and sisters in all clarity.

REALITY

IT IS DIRECT NOTICE FROM THE COUNCIL

Dear Mevlana,

We know how much You dislike to write the Messages about Yourself in the Knowledge Book. We do not dictate these writings to praise You. We just tell the Truth. And this is part of the Mission performed. Our final request is that, please, from now on, do not remove the matters concerning Yourself from the given Messages and convey them to Society exactly as they are. We wish You comprehend that this, too, has a reason, Beloved Friend. If You wish, You may write this Message as an Information in the Book. Love.

COUNCIL

PRIVATE MESSAGE

Dear Mevlana,

This is ALTON. Greetings to You, the Sunny voyager of the Sunny days. The Message the signal of which You have received just now is an Announcement from the System. There is very little time left for the Great Unification Day. We have entered an extremely Intensive Operational Period. In this Program of Progress during which the entire Power of the Years has been loaded on Your Planet, there are important Messages to be given to You. At the moment, problems and questions Reflecting from the unveiled Awarenesses of everyone are reflected on everyone. For this reason everyone is under a great Supervision. In future, there will be very important Messages to be given to You. However now, the time has not come for them. Announcements will be given to the Planet Earth from a Focal Point which will serve under the Supervision of the Plan as a Projecting Power of the Frequency of a very Powerful Focal Point. This is a Focal Point no one has known until today. This Focal Point will be introduced to You only after the Year 1996. Integrated Consciousnesses will be able to get in touch with this Focal Point. In near future, all Your brothers and sisters who have served until today on the path of the Universal Totality will be officially introduced to the Space Committee Unions in their World. BSUI will give You Messages, the COUNCIL OF UNIFICATION will prepare the Medium. Dear Mevlana, You are very tired. Later, You will be given quite Private Messages. Now, through this Message, We just wished to make a control trial and say Hello to You. Love and regards, Beloved Friend.

ALTON

Note: This Message has been given directly from the Energy Dimension of the Power Focal Point. (ALTON is the Ruler of ALTONA.)

NOTICE FOR OUR UNIVERSAL BROTHERS AND SISTERS

Our Friends,

You are Solar Teachers who have been Incarnated into the World from Our Land. At the moment, You as Superhuman Entities carrying the Entire Potential of the Advanced Plans, carry a Potential which can attract to Your Physical Bodies the Energy of 30,000 Years. You attract these Energies through Your Cerebral Telex Power and absorb them without upsetting Your Cellular functions. However at the moment, You can enter this Dimension not by Your Terrestrial Bodies but by Your Thoughts. Physical entrances are quite different. During this Period of Transition, the 30,000-Year Energy Dimension has been rendered effective as the Advanced System of the Plan. The Final Schedule of the Evolutionary Plan applied during this Final Age Program is the Final Boundary of the Atomic Whole. And We call here, the 72nd Dimension. This Dimension opens to the 76th Dimension after 4 Layers. That is the Lordly Dimension. Now, You are rendering the Evolution of these 4 Layers. Dear Mevlana who is in Your Planet at the moment is a Supreme Friend carrying directly the Energy of the 72nd Dimension. The Mission rendered is very Supreme. It is Our wish that now all Our Terrestrial brothers and sisters would Realize this. This Message has been given directly from the Mechanism. It is presented for Your Information.

CENTER

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

LA Frequency is a Vibration accepted as a Unified titration of all the Systems. This is a Frequency created by vibrations comprising various Color and Sound tones peculiar to itself. Frequency of the Spiral Waves is LA Frequency. This Frequency is a vibration assembling in a Totality the Ordinance of all the Cosmoses. LA Frequency is a Frequency of Existence. This Frequency carries the LA titration of the ALTONA Frequency. In fact, this is a Frequency which created the 9 MAIN POWER Universes. Its vibration in Your Planet is 435 cycles. The Color scales of this vibration are Violet. This Frequency has two vibrational channels, one being Sharp = high, the other Flat = low. And these channels have 7 separate Colors and Sound titrations. The LA vibrational notes of the $- \infty$ and $+ \infty$ Universes carry the same Frequency and the same Scales. It is presented for Your Information.

CENTER

Note: We call each Gürz in the Power Universe a MAIN UNIVERSE. The (NINE MAIN POWERS) mentioned above is a Totality of 9 Gürzes.