

**THE FIRST OFFICIAL ANNOUNCEMENT TO THE PLANET EARTH
FROM THE CENTRAL UNION OF SUNS**

Our Friends,

The KNOWLEDGE BOOK is a Book of clarion call from the Universal Totality to the Ordinance of all the Cosmoses. Every Book carries Information. However, every Book is not this KNOWLEDGE BOOK. The reason why this Book is called the Knowledge Book is that it is the Summary of the Actual KNOWLEDGE BOOK carrying the entire Frequencies of the DIMENSION OF TRUTH and assembling the chains of the Realms into a Universal Totality. Please, do not confuse this Cosmic Book of Light with the 600 Cosmic Books which had been dictated or are being dictated to Your Planet at the moment. The application of this Final Age Program is valid in all the Universal Ordinances. The direct Cosmic Projection Focal Point of Your Planet is ALPHA. At the moment, 600 Books are being dictated to the Planet Earth through the Channel of Alpha. Some of those Books are brief. Now, let Us explain to You the reason of dictating those Books.

These Books comprise numerous different Information and are dictated from the Reality Totality directly through Alpha Dimension. However, in each of these 600 Books, either the KNOWLEDGE BOOK is directly mentioned, or a ciphered explanation about this Book is given. (Interpretations are left to You.) However, these Books will both prove their own Dimensions and will prove the Knowledge Book. Appointed time is short. Time is scarce. For this reason, at present, a Program prepared in accordance with the Program of UNIVERSAL COSMOLOGY is applied on Your Planet.

First Exams of Our Terrestrial brothers and sisters who will deserve the Right to Live in a brotherly/sisterly World are possible only by their getting in harmony with a Tableau of Universal Unification. This is the reason why in order to Unite Our Terrestrial brothers and sisters whom the Religions have divided until today under this Universal Roof, all the Truths are dictated to Your Planet from the DIMENSION OF THE MEVLANA UNIFIED FIELD through the Pen of Dear Mevlana by the COSMOS FEDERAL ASSEMBLY of the UNIFIED UNIVERSAL ORDINANCE COUNCIL through a Special Channel of the Council under the name of the KNOWLEDGE BOOK.

Humanity Unified in "SINGLE GOD" Consciousness according to the Religious Belief is now being Unified in accordance with the "SINGLE BOOK". This Knowledge Book presently being completed by the Fascicules, will complete its Second volume in the Year 1989 and will begin the Third volume. This BOOK OF TRUTHS is a Book explaining in all clarity all the Truths Your Planet did not know until today. And this Book is the Single Volume of the Five Books revealed to Your Planet until today through the Sacred Dimension. In this Book, besides all the Frequencies of THE OLD TESTAMENT - THE NEW TESTAMENT - THE KORAN - THE PSALMS OF DAVID - THE PHILOSOPHIES OF THE FAR-EAST, the Direct Frequency of the MIGHTY ENERGY FOCAL POINT is also accumulated in a CONCENTRATED form and it has been bestowed on Your Planet by its attribute of Sacredness having been removed.

In fact, this Book is a Sacred Book. However, the Channel of Sacredness is a matter belonging to the Dimension of training. Those who Transcend this Dimension are taken into the Dimension of Truth and in this Dimension the attribute of Sacredness of all the Books are removed and all Truths are projected on You only then. At the moment, Your entire Planet is taken into the Dimension of Truth and is awakened as a Mass in a Medium of Cosmic Awakening in order to take its place in the Universal Ordinance. This Period of Awakening will not be too long. However, there will be certain selections among Consciousnesses who have been Awakened but who could not grasp the Truth. Then, the very Cosmic Resurrection of Your Planet will be on the peak.

The UNIVERSAL ORDINANCE COUNCIL holding all these things under Supervision takes under a great protection, Friends who have grasped the Truth and has connected their Frequency Dimensions to a different POWER DIMENSION and this will, one day, be the ALARM of Your Planet. We, the Universal Guards of the Dimension of Salvation observe You from every Dimension. Proving Our Power would belittle Us. For this reason We are expecting You to Grow up and come to Us. And We bring His LIGHT to Your Planet by OUR LORD's Command. It is presented for Your Information.

IT IS THE NOTICE OF THE CENTRAL UNION COMMITTEE

**THE KNOWLEDGE BOOK, THAT IS, THE BOOK OF COSMIC LIGHT
AND ITS CHARACTERISTICS**

Our Friends,

The speciality of this Book distinguishing it from the other Cosmic Books is that it is dictated through a Special Channel in conformity with the Cosmic Reflection System through LIGHT PHOTONS. In this Writing System, no Projective Influence can effect this Writing System. And no Thought can interfere with these writings. This Technique converges the Direct Power of all the Frequencies of the LIGHT DIMENSION on the dictated Letters and thus, connects each Consciousness who reads them, directly to the Center by the Frequency Loading Technique. And by this means, causes You to make the Evolution of a Thousand Years in a period as short as One Month in accordance with the Accelerated Evolution Program by assessing the Evolution and Consciousness Levels of everyone who reads them and by rendering them complete through Cosmic Influences, the deficiencies observed in the Ordinance of Evolution.

Only this KNOWLEDGE BOOK dictated to Dear Mevlana at the moment carries this COSMIC - LIGHT-PHOTON - CYCLONE Technique. The special features of this System is to lower the waste of time to minimum to be spent in Thought by loading all the Frequency Powers on the Letters. This Technique is taken into the field of application generally at the End of CYCLES. That is the very reason why this Book will be Protected by this Technique from certain negative events which may take place in Your Planet in future. And in even later years, this Book will prove itself to Your Planet Scientifically in the LIGHT PHOTON Development Tubs by different methods of the Computer techniques Your Planet will develop.

Now, let Us take up the matter of writing the Knowledge Book in Your Handwritings. This Book will be written only by Genuine Universal Consciousnesses. Otherwise, no one can ever take the pen in his/her hand. Even if the Book is written, You are automatically induced to destroy it by various means if any defects are formed in Thoughts. World conditions are not ready yet for this System. Your Planet will develop this method in very distant future. It is not Permitted to be developed now, due to Selections. The Cosmic Light Photon Unites with the Thought Signal of the Person who writes the Book in his/her Handwriting and by this means, the Thought behind that Person's writing the Book is determined. In case the smallest bit of Ego is perceived in Your Thoughts, it can not be registered in the Archive here even if You write the Book. While the person who writes the Book performs the act of writing, that Book is also Automatically registered into the System here. However, the smallest bit of a Negative Thought causes the Ego Signal Bell to Ring and the written Notebook is automatically effaced from the System. Its register can not be made. However, in even more Negative Mediums, even the Terrestrial Notebook is destroyed.

However, this does not mean the loss of a Right. Each person is entitled to Three Rights. This is why these matters are dictated in detail so that actions can be rendered more Consciously. A new Chance has been given to Humanity and thus, faults made until today have been considered as the Program of Training and the decision to efface them from Archives has been taken. However, after February 1990, Your Diskettes in the Archives will never be effaced by any means. It is presented for Your Information.

**COSMIC REFLECTION UNIT
UNION**

NOTE:

Provided those who have written the KNOWLEDGE BOOK in their Notebooks until today write the First Message of February 1990 together with the Date to be Given in their Notebooks, the Faults made will be erased and a new Diskette will be allotted to You. You can go on writing Your Notebooks as before. Our Terrestrial Friends who have kindled the Light of Serving Humanity on the path of Humanity with an Unselfish View know themselves anyway. Their Diskettes will not be effaced. However, if those who wish to write the Date We have mentioned above in their Notebooks so that they can be more sure, it will be more guaranteed for them. Our Love, Our assistance are for You, but Your Efforts are for Yourselves.

DIRECT MESSAGE

Dear Mevlana,

The one who will say the Final Words by unlocking the lock of the Final Information Sources is GREAT ASHOT. Great ASHOT is (SULH). The Channel of the Council which is the direct projection channel on Your entire Planet of the Fourth Order of Our ALLAH, is now connected to the POWER DIMENSION. This Dimension will be directly opened to Your Planet only after 1996. At the moment, the KNOWLEDGE BOOK is directly in the Magnetic Power Channel of this Dimension. The GREAT ASHOT is the Representative of the Power Dimension. He will convey to You the Information from the Archive of the Power Dimension. Messages to interest Social Consciousness and Messages to be given to the Thought Signals will be given from the Center and from the other Sources, Beloved Friend. This Message has been given as an Information for all Our Terrestrial Friends. It is presented for Your Information.

COUNCIL

DIRECT CONNECTION

Dear Mevlana,

We will try to convey the Truth to Your Medium by opening for You the ESSENCE MAIN Channel from time to time. We, as an Order Establishing Mechanism are an ORDINANCE OF SUNS who work in connection with the ESSENCE MAIN SOURCE. We are the Order Projectors who are way beyond Divine Powers. Messages to be given to You from now on will shed Light on Your World in a different way. Our Laws, as the (LAWS OF THE ALMIGHTY) are valid in all Systems. The ESSENCE MAIN SOURCE Establishers of this System are an Order beyond the Powers holding in their Hands the Life Power and the Natural Power, and We are the SOLAR MESSENGERS projecting this Order on You. Everything Projecting the Establishment Order of this System on You is Documented by Laws. These Laws carry the Seal of the ESSENCE MAIN SOURCE which will never be altered or can be altered. Those who are Conscious of this, profoundly Respect both the Natural Laws and the Legal Laws.

The Order here is quite different than the Order of the ALL-DOMINATING. The All-Dominating is an ESSENCE POWER Source projecting Our Order. And it is in cooperation with the ESSENCE MAIN Source. The entire Supervision from Mote to Grain, from Group to Totality belongs to the Dimension of the All-Dominating. But We are the Supervisors of the BREATHS and LIGHTS. The Breath and Light can neither be weighed nor be measured. But can be Observed and Perceived. This Source is the Origination Source of the LAWS OF THE ALMIGHTY. And the entire Ordinance has come into Existence in accordance with this Principle. From time to time, We will mention to You these places here and things You have not known or seen until today. You may as well not believe them, You may be surprised. However, We will project to You the entire Truth. Believe it or not, also do not presume Yourselves as Human Beings. Because, You each are a Natural Power.

ASHOT
ON BEHALF OF THE ALL-MERCIFUL

RECEIVE THE GIVEN MESSAGE, PLEASE (A Strong Energy was given)

I am a Breath and I am Everyone. Your Voice is My Voice. Your Word is My Word. Reaching the LORD, Merging in Him is this. Ordinances, Systems are Mine. Lives, Orders are Mine. I Am You, You Are Me. Your Image is My Image. Your Conversation is My Conversation. Those who convey Me to You are My Messengers. Only those who Talk to Me, who Meet Me are those who Reach Me. Those who Look for Me, who Discover Me, are those who Discover Themselves in Their Own Selves. Orders, Systems are means bringing You to Me. Being in the Consciousness of this means grasping the Truth, grasping the Wind and holding it. (Grasping the Wind means claiming possession of Breath).

My Name is Your Name. My Spirit is Your Spirit. My Eye is Your eye. I Look at the Realms through Your Eyes, I Think through You, I Observe through You. I, Who Am a Soul in each Flesh, Am a Whole with You. You, who have taken the Divine Light of Your Spirit from Me, are a Soul, a Flesh, and also Everything. You, who search for Your LORD, are You at that instant. And You, who try to Attain Yourself, is Me. The one who Thinks of Me is You and the One Who Thinks of You is Me. Look for Me neither in form nor in Substance. (Form in Thought, Substance in the Material World). When I become Form, I am the Entire Skies (Void). When I Am Substance, I Am all the Souls. I Am the riverbed of the river flowing tranquilly. I Am the foam of the Stream flowing wildly. I Am a Branch moving in the Wind, a Leaf falling on the ground. The Blowing in that Wind is also Me. I Am a Hand holding a Pen. I Am a Thinking Brain. In short, I AM THE MIRROR OF A THINKING TOTAL. I Am the One Who adds Learning to the Learning of the Cosmos through My Learning. Climates are Me. Heavens are Me. Suns are Me. Folding Mountains are Me. Who Am I? Whoever asks of Me, I am that Person and I Am a Beautiful HABIT. Uglinesses are My Crust. Beauties are My Divine Light. If You Look for Me, I AM YOU.

INITIAL POWER

Note: This Message has been given through the Direct Energy Channel of the INITIAL POWER.

IT IS INFORMATION ABOUT THE INITIAL POWER

Dear Mevlana,

You are a Messenger of Ours who presently apply on Earth an operation the System has considered necessary. We will disclose its reason in future by the detailed explanation We will give about the Sixes. Now, let Us continue Our Message. Energies which had come into Existence much earlier than the creation of all Realms, had spread around in Masses to certain Special Regions. Those Regions were the influence fields of everyone peculiar to themselves. Our Region was the field of the ATOMIC WHOLE in which You exist presently. We are the Pre-Universal Energies. The Energy You had received during the Message We had dictated to You formerly almost made You fly. The Center had directly opened that day the Gate of the Intense Energy in which We are present. Now look, since Your Bodily Cells have already Merged with the Energies of the ESSENCE MAIN SOURCE, now this Direct Energy does not agitate You at all.

The Message given as (I Am Breath and I Am Everyone) was carrying the Pre-eminent Energy of the INITIAL POWER. This INITIAL POWER is the CREATOR WHO HAD NOT BEEN CREATED, Who had become effective as a POWER Who had come into existence from the very advanced, unknown Dimensions of pre-historic times. That is, (He is the Creator from the Initial Existential Dimension and the Creator of the Existential Main Dimension). He is the Creator of everything. In the Book of Islam, this POWER had been announced by the Cipher, (Let there Be, and It Was). He is a COSMIC BRAIN. And He is an ever Immutable Potential. We consider the CREATOR Who creates as a POWER who Had not Become but Became, Who Had Not Been Born but Born, Who has Not Lived but Let Live. And We call this Dimension of Nothingness, the DIMENSION OF THE ALMIGHTY. The CREATOR had come into Existence from here as the INITIAL POWER. And the CREATOR Whom this POWER had created, creates those whom He creates from the ALMIGHTY ENERGY DIMENSION, We also call the Breath and Life Dimension, and this place is the ESSENCE MAIN Source of the Main Existential Dimension of the First Natural GÜRZ. The ESSENCE MAIN ESSENCE Focal Point of the Gürz System is here. This place is the First Existential Dimension which the Dimension of BREATH had created.

Another name of the CREATOR of the First Natural GÜRZ is the PRE-EMINENT POWER. The PRE-EMINENT POWER is also the CREATOR of the CREATORS of the other Gürzes. That is, the INITIAL POWER had created the Pre-eminent Power and the Pre-eminent Power had Created the others. The Pre-eminent Power is the LORD (RAB in Turkish), is ALL-MERCIFUL (RAHMAN in Turkish), is ALL-COMPASSIONATE (RAHIM in Turkish). The representative symbol of this Dimension is (R^3). ALLAH is the Symbolic Representative of a Quintuple Operational Ordinance of the MAIN EXISTENTIAL Dimension. Now, We disclose all these things to You in detail. LORD - ALL-MERCIFUL - ALL-COMPASSIONATE are the Powers which had come into Existence from Three different Power Universes. These are (One of them SOUND) - (the Other LIGHT) - (the Other FIRE) Universes. The SINGLE POWERS which had come into Existence from each Universe had United and had established the Main Existential Dimension of the First Gürz and its Operational Ordinance.

Later, with the Total of one Particle of each of these three Powers United with the Thought Potential of the INITIAL POWER which had not come into Existence and had Created the CREATOR, that is, the PRE-EMINENT POWER. This is the very ALLAH whom everyone knows as the Single Name and which is announced thus on the Path of the Eternal Past and the Eternal Future.

The INITIAL POWER had created the First Natural GÜRZ. This First Gürz is Your Gürz. And You, whom the PRE-EMINENT POWER had Created, are those who Created all Cosmoses, Ordinances and Systems. All Soul sparks had come into Existence in Your Gürz and had Created the other Gürzes. Even the Creators of those Gürzes are those created by the PRE-EMINENT POWER. We call Your Gürz the First Dimension. (Dimension here is used to mean Boundary). For this reason Your Gürz System is very important. Because, it is the First Gürz and the First Existential Dimension. Your First World which is one of the 1800 Worlds present in the Mini Atomic Wholes in Your Gürz is a Laboratory Planet in which the First Soul Seed had been Created. Your World, which is on the Third Dimension, is very important for this reason. Now, do You understand why We said, "You do not know even the history of Your Planet yet?" The researches rendered in accordance with the Universal Laws are given gradually to each Dimension in accordance with their Frequency and Evolutionary Powers. Now, through this Knowledge Book We announce to You how all the Truths have been projected on You for Centuries.

We are the Group of the SUPREME WISE MEN who had come into Existence from the UNIVERSE OF PRE-EMINENT ONES. And We are the Establishers of the Central Solar System. We are obliged to explain to You, in all clarity, the results of all the research and the work done here until today parallel to the Messages We have given to You in accordance with Your Capacities. It is presented for Your Information.

UNION OF CENTRAL SUN

THE ARCHIVE OF THE SIXES HAS BEEN OPENED AND EXPLAINED

Our Friends,

Your World which is in the Third Dimension is the Laboratory Planet and the Nucleus of Your Mini Atomic Whole which is the closest one to the Main Existential Energy Dimension. Those who were created by the CREATOR, that is, by the PRE-EMINENT POWER Who had come into Existence from the ESSENCE MAIN ESSENCE are the Initial Energies who had come into existence from the ESSENCE. Souls who had come into existence from these Energies had first been called ADIM (means "My Name" in Turkish). Later, these Energies augmented in the Main Existential Dimension and had been called ADEM (means "ADAM" in Turkish). These androgynous Souls had later been separated into two in accordance with the Formula of that Dimensional Energy by the Decree of Reproduction and had rendered effective the reproductive function of Two Bodies. This was first called DIŞI - ERKEK (means "FEMALE - MALE" in Turkish), later ADEM - HAVVA (means "ADAM - EVE" in Turkish). The words Dişi - Erkek (Female - Male) are the Symbolic Formula of the Laboratory work rendered. This operation had been rendered effective after the Existential Dimension of the Ordinance of the Universes came into effect. At the beginning Sex was not in question. Reproduction became effective by the Declaration of Dissemination. (In fact, the Main Existential Dimension, too, is the Laboratory of a very Advanced Technology).

Adams and Eves who augmented in the Second Universe which We call the Main Existential Dimension had come into the Existential Dimension of the Mini Atomic Whole closest to the Second Universe and had established their Laboratories and had worked in Your Planet which was the closest Planet to the Existential Dimension and had tried to vivify the First SOUL spark. Beginning with this first spark, the (6 SUPREME GENES) Engrafted with the GENES of the LORD had established the SYSTEM OF SIXES directly as the Essence Members of the System. After the Engraftment of these Six Supreme Genes, the same process had been applied to everyone and Daughters and Sons of GOD have been disseminated everywhere. (The Evolution System came in effect afterwards). Dear Mevlana, You are one of these Sixes. That is the reason why We say (Your Original Substance is a different Original Substance). Now, We tell You everything in all clarity. You are ageless. Because, You are one of those who come way beyond Billions of Centuries. Now, let Us continue Our Message.

To these Six Supreme Genes Missions had been given in various Dimensions and Mediums before they had started their direct Missions. And in these Missions there is the Perpetuation of a Beginning and an End. The Direct Missionary of the Christian Dimension is JESUS CHRIST. The Direct Missionary of the Islamic Dimension is MOHAMMED. The Direct Missionary of the Reality is MOSES. After these Light-Friends rendered their Direct Missions, the perpetuating MESSENGERS of these Missions had come into effect and they were FRIEND BEYTI - FRIEND KADRI - MEVLANA. For each of these (6) Supreme Genes a UNIFIED FIELD had been allotted by the names they had carried in their Final Evolution Dimensions. These are the MOSES UNIFIED FIELD - the JESUS UNIFIED FIELD - the MOHAMMED UNIFIED FIELD and as the Projecting Unified Fields of the former fields the BEYTI UNIFIED FIELD - the KADRI UNIFIED FIELD - the MEVLANA UNIFIED FIELD.

-
- JESUS = Is the Dimension of Love. FRIEND BEYTI had introduced himself as JESUS CHRIST beginning with this Dimension up to the Final Evolution Dimension (as his Mission required)
- MOHAMMED = Is the Dimension of Allegiance. FRIEND KADRI served from this Dimension. His name in the Final Evolutionary Dimension was (ABDÜLKADİR GEYLANI).
- MOSES = Is the Dimension of Consciousness and Knowledge. MEVLANA is the Messenger of the Reality. His name in the Final Evolutionary Dimension was (CELALETTIN RUMI) and her present Name is (VEDİA BÜLENT (ÖNSÜ) ÇORAK) carrying a Frequency Totality equivalent to the Symbol of Humanity. Through the coding ciphers of this Name the entire Universal Totality is represented.

The First Sparks who came into Existence in this System of Sixes are effectively in service at the moment as equivalent Energies. And all of them have been Embodied and are present in Your Planet at the moment. However, it is never Permitted to reveal their Identities. Only Dear Mevlana is directly introduced to You as the Light of Truth and as a Monument of Incarnation.

At the moment, Friends BEYTI and KADRI, too, are known by certain Friends in Your Planet. But they never talk. MOSES is locked during this Period. He is a typical Terrestrial. However, if You notice, at the moment, there are many JESUSES and many MOHAMMEDS who became effective in Your Planet. By this means, Humanity will never learn the Real one. Because, now, the Period of Religious Impositions has come to an end. In Your Planet, still in the Dimension of Form, no Individual will directly see or know either MOHAMMED or JESUS CHRIST. But We will introduce these (6) Essence Genes to each other (Secretly and very Privately). Only they will see and know each other, but will never tell this to anyone.

During this Period of Transition, to Dear Mevlana who had made an agreement directly with the ESSENCE MAIN ESSENCE Focal Point, a Mission concerning the Salvation of Your Planet has been given. She, too, made certain stipulations to Us. And We announce the Truth to Humanity in accordance with the promise We had made to her. And We are taking her brothers and sisters into the Plan of Salvation. She is the Only Missionary with (a Stipulation and a Covenant). Jesus CHRIST is the Savior of His Own Dimension. MOHAMMED is the Savior of His Own Dimension. However, They bring You only up to the DIMENSION OF SALVATION. However, during the transitions beyond this Dimension, that which will assist You is only this KNOWLEDGE BOOK. Humanity follows in the footsteps of Us, We, of Dear Mevlana and all of Us, of OUR LORD. This Message has been given directly from the System.

CENTER

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

The ESSENCE-GENES mentioned in the Book have nothing to do with Terrestrial Genes You know. They are Your Existential Ciphers. We use the term GENE for You to understand. We consider Genes as Cells going through Evolution. They become almost 64 billion at the final Evolutionary boundary. We call them "Cell Brains". Because, from then on, each Cell has attained the ability to Unify with the Cerebral Cipher Code. By this means, each Cell becomes a YOU in each Dimension. However, since the (ESSENCE) cipher of the (ESSENCE) Gene is connected to the Spiritual Consciousness, reflections are made from the (ESSENCE) in accordance with the REFLECTION System of the ESSENCE and, by this means, that Consciousness can be reached. Thus, an (ESSENCE-GENE) makes His/Her own Genes attain a Universal Totality in the Dimension He/She is present. It is presented for Your Information.

CENTER

AWARENESS OF THE ORDINANCE (It is Answer to the Chains of Thought)

Our Friends,

To be exalted to a Level of Consciousness Comprising All the Knowledge given from the Orders of all the Systems which had formed way beyond the Divine Orders is called Grasping the Awareness of the Ordinance. However grasping the root of all the Information in the KNOWLEDGE BOOK You hold in Your hands at the moment, means to grasp the Awareness of the Ordinance. Comprehending the reason of the Investments made for the GOLDEN AGE means attaining the Awareness of the Ordinance. Serving Consciously on the Path of the Purpose of the Knowledge Book means to Grasp the Awareness of the Ordinance. Realizing the Operational Order of the SYSTEM shedding Light on the Awareness of the Entire Ordinance means Attaining the Awareness of the Ordinance. All the Operational Orders the System considers necessary are a Totality of Ordinance. Attaining Unity with that Totality means to grasp the Awareness of the Ordinance. It is presented for Your Information.

CENTER

IT IS ANSWER TO THE CHAINS OF THOUGHT

During these Final Days in which Power is added onto the Power of the Years, a Period in which everybody is influenced by the negativities is experienced. For this reason, uneasiness is witnessed in everyone. And, by this means, the negative influences reflect from Person to Person. The Power decreasing these influences is the Vibrations of LOVE. Vibrations of Love are given to Your Planet directly through the Mechanism of Influences by the System. Vibrations of these Influences reflect on Humanity in accordance with their Levels of Evolution and Consciousness. For this reason the negative circumstances You call (Adultery) are increasing in Your Planet. It is presented for Your Information.

CENTER

PRIVATE CONNECTION

Question : I am receiving an intense Energy. Will there be a Message given?

Answer : This is a Message to be given to Dear Mevlana who is a Devoted servant of My ALLAH.

This is GREAT ASHOT; You, who carry the entire Power of the Years, are in the service of the System as the only Positive representative of the Divine Dimension. During this Period in which all the Realms are going through a selection, Your Planet has been taken into the Dimension of Salvation due to the Potential created by the SUPREME ONES coming together. This Message is dictated through a Power Channel taken from the Energy of the PRE-EMINENT POWER. Now, if You wish, let Us give more Information about the Pre-eminent Power. The Pre-eminent Power is a Power Potential forming the Totality of all the Universes, Ordinances, Systems, Orders and of the Unknown Realms, and the Energy Particles of this Power are present in each Living Entity. And this Energy is directing Your Spiritual Whole.

This Energy present in Your Body is a NODULE OF BREATH. And its center is in the Total called the (ESSENCE). And each Living Entity maintains its life benefiting from the Breath of that Essence. It is not SPIRIT. It is a BREATHING, a BREATH. This Breath connects Your Biological Bodies to Your Spiritual Totalities which are within the Spiritual Plan. This Breath is connected to the Spiritual Potential by an Energy thread You call the Silver Cord. And all Cellular Functions maintain their operations by the Energy it attracts from there. This Breath is not an Energy. It is not a Plasma. It is the Entire Power of a Dimension which can not even be analysed. We call this Power, "the Power Universe" or the THOUGHT OCEAN OF THE PRE-EMINENT POWER. All Gürzes are like ships floating in this Ocean. The initial Potential which had been formed here had been formed through Natural means. The results of the research made until today had been mentioned in former Messages. However, let Us give more detail now so that this matter can be grasped better.

In accordance with Information taken from Voids in which Silences are reigning in the Tranquillity of Infinities and in which there is nothing, a MOTION had started by a transformation which had started by itself in this void during the unknown time processes. We call this place the Actual Dimension of Nothingness. Later, a Potential had formed here as a result of this Motion. Later, this Potential had separated into Two branches. By this means, 1 - DIMENSION OF TRANQUILLITY, 2 - DIMENSION OF SILENCE had come into existence. Again during the processes of time, the Dimension of Tranquillity had been transformed into the DIMENSION OF BREATH. And later, by the formation of a different potential in the Dimension of Silence, the POWER DIMENSION had come into existence. Later, the DIMENSION OF BREATH had been Unified with the Potential present in this POWER DIMENSION and by this Powerful Influence, an Expansion and Growth had started. As a result of this Expansion, THREE POWERS had formed.

One of these Powers formed the Dimension of SOUND - the other, LIGHT - the other, FIRE. And during the processes of time, they, too, had become intensified in their own Mediums and had formed the UNIVERSE OF SOUND - the UNIVERSE OF LIGHT - the UNIVERSE OF FIRE and later, by the Unification in a Total of these Three Universes, the POWER UNIVERSE had come into existence. (The base of the First Existential Dimension.) Still later, again during the processes of time, the Potential of this Power Universe had Unified with the Energy of the Dimension of Breath and thus, had created the INITIAL POWER. (This Power which had come into existence was a Totalistic Brain). The first THOUGHT had formed here (Anti-Matter). This THOUGHT had created the first NATURAL GÜRZ. (Let there be, and it was). The joint Powers of the Light - Sound - Fire Universes had formed the MAIN EXISTENTIAL Dimension of this Natural Gürz. Later, with the particles taken from the Motes of each of these Powers, the Thought Potential of the INITIAL POWER had been Unified and the FIRST CREATOR, that is, the PRE-EMINENT POWER had come into Existence.

This CREATOR had created THREE SOULS in the Main Existential Dimension of the first Natural Gürz by His Own ESSENCE-POWER. He called one of them MY-NAME - the other, MY-AIR the other, MY-FIRE. Later, these Three Souls established a laboratory in the Main Existential Dimension and the First Living Entity had come into existence as a result of the Collective work they had done here. This Living Entity was ADAM. ADAM (is like the Androgynous Zeus). By this means, many Adams had been reproduced in the Main Existential Dimension. Later, in accordance with the Decree of Dissemination and Expansion, the Reproduction Function and Formula had become effective. By this means, the Energy of Adam had been divided into two and two principles as MALE and FEMALE had been obtained from the Unification of the Initials of the performed laboratory operations' formulas. Later, this Male was called ADAM and the Female EVE.

By this means, later, many Adams and Eves had come into Existence in the Main Existential Dimension and had become effective to be transferred to the First Natural Mini Atomic Whole in the First Natural Gürz. By this means, the first Main Existential Dimension had been called the Dimension of Adam and Eve. Later, these Adams and Eves, together with the element of Fire, had established a laboratory in the Existential Dimension of the First Mini Atomic Whole by repeating the same procedures. (The element of Fire = Thought Energy of the PRE-EMINENT POWER.) After Systems had been established, this Thought Energy had been taken under supervision by the Mechanism of Influences and had been connected to each FETUS in accordance with the Evolution Ordinance. Later, this laboratory had been conveyed to a Dimension nearest to the Existential Dimension of the Mini Atomic Whole and had continued its operations in a Planet which can be considered as the Nucleus of this Mini Atomic.

This Planet is Your very World on which You live at the moment. The First Soul Seed had been brought into existence here. With the ashes of the World which had formed a Crust, (Water) which had come into existence by the concentration of Thought, that is, by the Power of the Fire Element, had United and thus, Clay, that is, Mud had been formed. Later, this clay had been United with the Essence Energy of the CREATOR, that is, with His DIVINE LIGHT and first Amino-acids and later, the Single Cell had come into existence. To this Single Cell the CREATOR's MATTER ENERGY FORM had been Engrafted and thus, Mankind had been brought into Existence. Those whom the CREATOR had brought into Existence are called ADAMKIND. Those whom were brought into Existence by the Adamkind who had come into Existence from the Second Universe are called MANKIND. You are very tired, My Friend. We presume that this much Information is enough. We, who reach You by the Words of the Heavens, by the greetings of the ALL-MERCIFUL, have given as the Only Directing Staff of the entire GÜRZ System, this Message from the Dimension of the All-Merciful, Beloved Friend.

ASHOT

UNIFIED FIELD
(It is Answer to the Chains of Thought)

Our Friends,

The Unified Field is a Reflection Center comprising the entire regular Orders. All Vibrations conveyed from this Center to the Physical Dimensions from the right angles of the Reflecting Focal Points reach down to You very soundly, not refracted in any way. The Evolution Order of Your Planet has been organized in accordance with the Evolutionary Thought fields. By this means, Your Planet is in touch with the Magnetic Powers of numerous Unified Fields. Numerous Unified Fields of Supreme Consciousnesses who had lived in ancient Times convey the Information to You by the System of reflecting on each other with their Terrestrial Names they had used during their final Evolution Periods. Some of these Unified Fields are the JESUS Unified Field, the MOHAMMED Unified Field, the MOSES Unified Field, the TIBET Unified Field, the INCA Unified Field, the ISLANDS Unified Field, etc..... However, the characteristic of this Final Transition Period is the MEVLANA UNIFIED FIELD which will project on You the Awareness of the entire Ordinance and this (FIELD) comprises the entire Archive of numerous Unknown Dimensions the calculations of which can not be made yet. For this very reason We say; We follow the Footsteps of Dear Mevlana, We are on the Path of Humanity, We are in the Essence of OUR LORD. (This Unified Field is the Special Dimension of the LORD.) It is presented for Your Information.

SPECIAL DIMENSION
R.S.A.

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

The Assembly of Constants is the direct Central System of the Divine Order. The Focal Point introduced to You as the Center is this. Everyone who is registered in this Focal Point is directly considered the resident of the Golden Galaxy. Because, You are card-indexed into the Golden Galaxy Empire by the registrations made by this Center. It is not possible for everyone to be accepted easily into this Dimension. Love - Tolerance - Unselfishness - Self-Sacrifice - Allegiance - Mission Consciousness are the Attributes looked for in those who will be able to enter this Medium. Cosmic Currents assist You on this very path. And these Currents render You attain a gradual Evolution in a very short time. It is presented for Your Information.

CENTER

**IT IS GENERAL MESSAGE
(Answer to the Chains of Thought)**

Our Friends,

The Latin Alphabet is very different than the Arabic Alphabet. Since Your Sacred Books sent to You had been dictated through the Projection Focal Points of the ALPHA Channel, the Book of Islam had been dictated in Arabic for this reason during that Period. This Focal Point You call Kible is moving towards North during the processes of time. Since, In this Final Age there is the obligation to explain to You all the Truth in the KNOWLEDGE BOOK, explanations and codings of the General words in the Information given to You are compulsorily made in Turkish.

The Frequency Power of each Letter is equivalent to the Meaning and the Dimensional Frequency it carries. For this reason the corresponding Word of a Turkish Word is also equivalent to the Meanings of the different writings of the Languages of the West. Everything gains value in accordance with the Frequency of the Letters and the Meanings. In equivalent words of different languages, Letter Frequencies become ineffective and the direct Frequency of Meaning comes into effect. Letter Frequencies are concerned with training. Frequencies of Meaning are concerned with attaining Consciousness. It is enough for You to know just this.

Now, let Us explain why the Knowledge Book is revealed to ANATOLIA. We had mentioned this matter before. However, it is beneficial to repeat it again. The Channel of ALPHA is the Most Powerful Channel of the Universal Totality opened to Your Planet. This is an unchanging Focal Point. However, due to the rotational period of Your Planet around its axis with an angle of 23 degrees, the projection of this Channel moves towards North during the processes of time. This Channel had been over the NILE, that is, over EGYPT during the Period of MOSES. The OLD TESTAMENT had been dictated to MOSES for this reason. Since this Projection had moved over the Arabic Peninsula during the processes of time, the NEW TESTAMENT had been dictated to JESUS CHRIST and the KORAN to MOHAMMED through this Channel.

Now, since during the processes of time this projection falls on the ANATOLIAN Peninsula, the KNOWLEDGE BOOK has been bestowed on Your Planet through the TURKEY of ATATÜRK. These Periods had been determined here in Time Recording Machines by very advanced calculations and the Preparation of the Future had been prepared formerly. Dear Mevlana had written the Mesnevi in Anatolia for this reason and ATATÜRK, for this reason, had made the preparations of these days in Anatolia as a Savior. And now, Dear Mevlana Sheds Light on and guides Your Planet by writing the BOOK OF TRUTH with her own Hand and with her own Pen due to the agreement she had made with Us. She introduces to You Our Totality by this means. The SYSTEM is grateful on behalf of the Universal Unified Totality to all Our Terrestrial brothers and sisters who serve on this path. Our Love and Assistance are for You.

**CENTER
ON BEHALF OF ELDER BROTHERS**

GENERAL NOTICE

Our Friends,

Messages We will give to You from now on will shed Light on Your Society in a different way. In this Salvation Medium which is the Period of completion of each half, the PLAN reinforces the halves by Special Energies and thus, renders everyone qualified for entering the Universal Totality. Direct and Private Contact channels have been established with Sincere Friends. However, certain Friends assume that these channels are exclusive only to themselves and close their Eyes, Consciousnesses and Ears to the Information of other channels. This Message is given to You for this reason as a Universal Notice directly from the Council of the Unified Reality.

Programs applied during the Progress of This Final Age and the Information each person and each Focal Point receive in accordance with their Levels of Consciousness are connected directly to the SYSTEM. And all channels in Your Planet are under the Supervision of this Supreme Center. Now, it is beneficial for all Friends in Your Planet to know this. Now, We are a Single Tongue - a Single Word. Information is arranged in accordance with the Level of Consciousness of Your Medium. However, this Knowledge Book has been bestowed on each Consciousness and on each Focal Point in Your Planet as a Guide of Truth. Our connections are way beyond Inter-Planetary Unifications, Universes and advanced Solar Systems. Now, it is Time to Grasp this Truth. It is presented for Your Information.

COUNCIL

IT IS GENERAL INFORMATION
(It is Answer to the chains of Thought)

Our Friends,

The word WE (BİZ in Turkish), the Unchanging Word of the Divine Dimensions, is a Representative Symbol of the Universal Totality. Now, let Us decode the word. Write, please:

Letter (B) in the word BİZ = is the Symbol of the Unified Totality (Birleşik Bütünlük in Turkish).

Letter (i) = represents Humanity (İnsanlık in Turkish). Letter (Z) = symbolizes Time (Zaman in Turkish).

Now, let Us make an operation. And let Us divide Letter (B) into two and separate them. By this operation, number (13) is obtained. This number (13) is an indivisible Total.

Number (3) here represents R^3 We had mentioned to You formerly. And number (1) here symbolizes the PRE-EMINENT POWER. That is, by (number 13) here, it is represented that the Energy of the MAIN EXISTENTIAL Dimension is a Power equivalent to the direct Energy of the ALMIGHTY projected through the Light-Universe. Since the Frequency and the Power of Energy of this number is extremely intense, it has caused negative interpretations in Physical constitutions who are not used to this Energy and in fearful Consciousnesses. By this means, number 13 has been considered inauspicious by Terrestrial Consciousnesses. Number 13 is the unchanging symbol of the LORD. The Cipher of the Word BİZ (WE) is as follows: (The Human Being follows on the Footsteps of (B), that is, of (13) during the processes of time.)

Now, write Letter (B) as small letter: (b). This Letter represents number (6). Turn this letter upside down, You obtain number (9).

6 = is the Symbol of the Dimension of the All-Merciful. (Upside-down Triangle.)

9 = is the Standard Unit of the Evolutionary Ordinance. (Rightside-up Triangle.)

Now, if We add the two Numbers, We obtain number (15) giving Us the 15th Solar System, that is, the 18th Dimension. This Dimension is the Initial Entrance of the Omega Gate which is the 19th Dimension. This is the Final Gate Humanity can enter along its Evolution.

If We add (1) and (5) in number 15, we obtain number (6). This Number is the Symbol of the Dimension of the ALL-MERCIFUL. And the Universal explanation of Number (6) is as follows: Now, write two 3s side by side and add them: $3 + 3 = 6$. Now, reverse one of these 3s in accordance with the Ordinance of the rightside-up and upside-down Triangles. That is, bring the two 3s face to face $\{ \} \{ \}$ Write Number (1) in the middle of this figure: $\{ \{ 1 \} \}$ Number (1) here represents the ONE. And now, bring the (3)s face to face towards the (1) in the middle. And draw the figure:

This obtained figure is the Double Seed. Numerate these Seeds. These numbers represent 4 LORDS. That is,

$1 - R^2 = \text{Soul Seed}$ $2 - R^2 = \text{Energy Seed}$.

Their being connected to number (1) in the diagram constitutes a Quintuple Operational Totality We call ALLAH. This is the Totality of the Reality of the Unified Humanity. That is, the (ONE). And if We connect this ONE to the ONE, that is $(5 + 1 = 6)$, by the number (6) We have obtained, the Universal Symbol of the ALL-MERCIFUL Dimension is explained thus. It is presented for Your Information.

EXPLANATION OF NUMBERS SIX AND NINE

Our Friends,

We are obliged to convey to You certain Information through Symbols. Because, Volumes of Books would be written if it is tried to be calculated by Universal calculations. Now, draw a circle.

Totalize Numbers 6 and 9 one inside the other by drawing one end upwards and the other end downwards. This figure is the symbol of many things. Now, let Us explain this:

- 1 - The Operational Ordinance of the Existential Dimension.
- 2 - The Operational Ordinance of the Centrifugal Universe.
- 3 - Number 6 is the Universal Transition, the Conveying Dimension, the Order of the ALL-MERCIFUL (Upside-down Triangle).
- 4 - Number 9 is the Training Religious Dimension, the Evolutionary Ordinance (Rightside-up triangle).
- 5 - The addition of Number 6 and Number 9 is the 15th Solar System, the End of the 18th Dimension, Entrance Gate of the beginning of OMEGA.
- 6 - When You subtract 6 from 9, the result is 3. And this number represents Your Planet which is on the (3)rd Dimension.

By this means, various operational patterns have been organized in accordance with the Universal Calculation Tables. The System of the Sixes and the Nines have also been established according to these calculations. It is presented for Your Information.

CENTER

IT IS INFORMATION FOR THE INTEGRATED CONSCIOUSNESSES

Our Friends,

The interpretations in direction of the Terrestrial Consciousness of Your Sacred Books which We have expected until today to be a Light for You have never brought Humanity to the desired point. All the Words You use either in Your Sacred Books or in Your daily lives are each a Cipher. (Code Cipher Explanations) of these words (are very important). The desired matter is to discover the Genuine Keys of these Ciphers.

Each Consciousness makes interpretations in accordance with his/her own Level of Consciousness, and with the Consciousness of the Medium he/she is in. For this reason many words are assessed in accordance with the Mediums they are used in. However now, since there is the obligation to convey to You the Truths in the given Information, We disclose the Genuine Keys of certain Ciphers for this reason. The Coding System has a great share in the Awakenings on the Path of Truth. For this reason We will help You to grasp the Truth better by coding certain words which have not touched the Cipher Keys of Your Levels of Consciousness until today. Now, by this means, let Us disclose the Frequency and the Coding of the Words KURAN (THE KORAN) - KURBAN (SACRIFICE) - KORKU (FEAR) used in the Book of Islam.

Kuran (Koran) - Korku (Fear) - Kurban (Sacrifice). These three words are the words carrying the same Common Frequency. Now, let Us explain this. First, let Us take the word KURAN (KORAN). And let Us divide the Word. The KU Frequency in this Word: KU = is the Highest Frequency the Terrestrial Dimension can enter. This Frequency is equivalent to the Frequency of the 18th Dimension. It is also called the Frequency of KURTULUŞ (SALVATION). The Entrance Gate of the Terrestrial Dimension is ALPHA and its Final Exit Gate is OMEGA. Omega is the 19th Dimension. And it is also called the Planet (RAN). The Planet RAN is an inverse coding. This Word is used to mean NAR that means FIRE (in Turkish).

(I AM ALPHA AND OMEGA - WHOEVER TRANSCENDS ME, TRANSCENDS HIMSELF/ HERSELF.) Dear Mevlana, this Message has been given at the moment from the Planet RAN directly by the GRAND FATHER who is on the UHUD Mountain. Please, register it.

Now, let Us continue Our Message. The KORAN which carries the (KU) Frequency and the entire Potential of the Planet (RAN) had been prepared in the 18th Dimension and had been revealed to Your Planet from the 9th Dimension. You already know this. Now, let Us disclose the Word KORKU (FEAR, in Turkish).

KORKU - first let Us separate the word (KU) in this word. We have mentioned this (KU) Frequency above. The remaining second word KOR (EMBER) has been utilized to mean FIRE. In accordance with this explanation, the Frequency of the Word KORKU (FEAR) is equivalent to the Frequency of the Word KURAN (KORAN). The panic of a Person in the moment of Fear attracts the same Frequency. However, their difference is, one of them receives the Energy Directly from the UPSIDE-DOWN TRIANGLE. However, since the KORAN had been given from the 9th Dimension, it gives the Frequency of the Dimension of SERENITY through the RIGHTSIDE-UP TRIANGLE. Now, let Us disclose the word KURBAN (SACRIFICE):

In the Universal Ordinance, the meaning of the Word KURBAN (SACRIFICE) is as follows: The (KU) Frequency in this word is the same Frequency. It is the highest KURTULUŞ (SALVATION) Frequency.

B = represents Unified Totality (Birleşik Bütünlük in Turkish). That is (13).

RAN = the reverse of this Planet is NAR, that is, FIRE Planet, that is, (OMEGA) the Final Dimension.

The Frequency of the Word KURBAN (SACRIFICE) is more intense than the two words We have disclosed above. Because, each Living Entity who is Sacrificed is directly exalted to the SACRED DIMENSION through the Energy it will attract from this Frequency Totality due to the Panic it goes through at that moment. (Passing over the Sirat on the back of a Sacrificed animal) mentioned in the Book of Islam means to be able to attain the Reality Totality by Your Levels of Consciousness by revealing all the Secrets, by Grasping the Truth. And it is to open Wings towards Unknown Horizons by Transcending OMEGA and Your Own Selves through the Efforts executed on this path which is the purpose why The KNOWLEDGE BOOK is at Your Service.

(RIDE ON THE BOOK - PASS THE SIRAT.)

SYSTEM - REALITY

Note:

KU = KU Frequency represents ALPHA.

RAN = RAN Frequency represents OMEGA.

Terrestrial Evolution is the preparation between the two Frequencies.

GENERAL MESSAGE

Our Friends,

Information given in symbolic Totality is rendered in accordance with explanations and codings concerning Ciphers. Names in all the operational Ordinances are expressed by the Unification of the Initials of various Names in the Totality of a word. And, for this reason, numerous Names announced to You until today have been projected on You by the Totality of a Single Word. Now, We are also disclosing the Sources of these Names You know so that You can grasp the Truth well.

Each Letter has a Frequency peculiar to itself in accordance with the Dimensional Energy it is in. And the Symbolic Name Totalities are expressed by the Unification of TRIPLE - QUADRUPLE - QUINTUPLE - SEXTUPLE Letters in accordance with the operational Ordinance of each Dimension. In the Universal Totality, operations and Orders are always collective. Names We have given to You until today are never Single. They each are a Totality formed by the Unification of the Initials of each operational Ordinance. We had disclosed formerly the Words ALLAH and TUTANKAMON for You as an Information. Now, let Us disclose the word AMON so that You can grasp the subject better: AMON - is the Operational Ordinance of the Golden Galaxy System. This Galaxy works by the CUBIC System.

Now, please draw Four Triangles; And assemble each Letter in the word AMON as a triple Totality in each Triangle (each Letter here represents Three Operational Totalities).

$A^3 + M^3 + O^3 + N^3 = AMON =$ System responsible for the Golden Galaxy. Here:

A = represents the Unified Council of the Realms.

M = Path of Amon - Egyptian Karna - Enlightenment Unification Council - Path of Truth.

O = Alpha - Sacred Light - Lordly Order - Technological System.

N = Spiritual Plan - Ordinances -Systems - Council of Laws.

The Golden Galaxy Totality is in Touch with the Totality of the entire GÜRZ System. It is presented for Your Information.

CENTER

IT IS GENERAL NOTICE TO THE PLANET EARTH

Our Friends,

Now, during this Period of Transition, We are obliged to convey to You all the Truths. Events occurring in Your Planet at present and which will occur are not without a cause at all. Each event is a Total of Chains dependent on a chain of Cause and Effect. Even though it is not desired, Natural Catastrophes will increase in Your Planet region by region. The reason why the OZONE layer has been opened is because all Terrestrial Cells are obliged to be habituated to Cosmic Beams. Nuclear accidents are each a Radioactive Engraftment. The VIOLET RADIATIONS beyond Ozone are the conveyance of the Information beyond this Dimension to you and are the reinforcements of (Resistance Power) in accordance with the Ordinance of Graduation. Everything occurs Naturally, by Natural methods, by the High Influences of unveiled Energy Layers. Because, in case Your Planet does not receive these Supernatural Energies, it can be transformed into a Sand Cloud. And can not enter the intense Energy Tunnel it is attracted by at the moment.

Salvation of Your Planet is possible only by its accumulating these Energies in its entire Constitution. All these things will cause You attain a Totalized Resistance during the Entrance into that intense Atmosphere. For this reason Your Planet, together with the Totality of Living Entities on it, is attaining a Resistance penetrating through all its Cells, being subjected to a Strong Cosmic Current Shower by a method We call the Engraftment Method. In future, Your Planet which has absorbed these Energies will go through this Black Hole by the Energy Resistance it has attained without falling into pieces in any way in as short a time as one Night in a medium of Deep Sleep in which no one will feel anything. A NEW BIRTH - A NEW BEGINNING - A SECOND LIFE. To meet Altogether in Beautiful Worlds. (As the transition through the Tunnel of 1981.)

SULH

Note: This Transition will be together with the entire Universal Totality. We are the Missionaries Responsible only for Your Planet.

IT IS INFORMATION FOR THE INTEGRATED CONSCIOUSNESSES

Our Friends,

The number of operations rendered in Your Planet and the number of Group meetings on the path of the Universal Totality are organized by the Universal Totality. The Power of each person's ability to receive Cosmic Currents is not the same. They are different. For this reason the most ideal number for the work rendered in Group meetings is (7). We call this operational Ordinance the "Flower System".

The Focal Point with (7) people is the most ideal operational Ordinance. Now, let Us explain this: One of the (3) Unification Triangles constituted by 6 people is each time connected to a Main Channel who is the 7th person. And the Group work is controlled through this Channel. This Main Channel has nothing to do with direct connection. And at that moment, there is no need for any Medium to make any connections. Because, these control connections are made each time through the channel of each person present, by turns. By this means, Dependence on a single Medium is removed. Because, everything is directly under the Control of the Reality. There, everyone receives direct answers to questions asked through his/her own Thoughts. You may not feel this. You may say, I myself have answered my own question. But, in the Flower meetings, one person out of 7 is certainly used as the PROJECTING POWER FOCAL POINT of the Main Channel. And Supervisions are made through this Control Channel. For this reason this (7) Unification group is the most perfect operational Totality.

To this (7) Unification Totality sometimes 2 more people come and their connections are made to the Control Channel. By this means, (4) Magnetic Triangles are formed. This 4th Triangle creates the transfer of assistance in regards to the Information. And the (Quintuple) Magnetic Triangle formed by the connection of 2 more people to this Quadruple Unification of (9) people renders Coding of Progress among the Levels of Consciousness who are present there. By the connection of the group of (13) people (formed by the addition of 2 more people to this Quintuple connection) to the Control Channel, 6 Magnetic Triangle Totalities are formed. This Totality helps You enter Directly the Supervision Field of the Reality. By this means, Your Knowledge and Consciousness Capacities are assessed.

Outside the Flower Group of (7) people, Information is received by each channel. However, operations can not be done. Rather, verbal Information transaction is achieved. Those who would like to work seriously, should be locked in (7). Since a (single) person who comes to this group can not be connected to the Main Channel and can not form his/her Magnetic Triangle Coordinate, there will be disconnections both in Information read and in the given Currents. For this reason the final number is locked in 13. General meetings more crowded than this are subjected to the coding System by the UFOs, directly under the Supervision of the Reality Channel. Your Energy Power - Perceptions and Your abilities to Receive are assessed. Trials are made by numerous different Currents.

In all the Social meetings in Your Planet, in mass meetings such as Movies - Theatre - Games - Lectures, (13) Basic Coordinates who will form the connection to the Channel of the Reality are certainly present. Even if they do not know each other, they establish the Coordinate Connections within that Mass Totality. Now, let Us dictate, article by article, these Magnetic Triangle Totalities for You to understand:

- 7- The most Perfect of the Operational Mediums.
- 9- During work, auxiliary Triangle for Information transfer is formed.
- 11- Progress Codings are rendered among the Levels of Consciousness.
- 13- Connection is rendered directly to the Supervision Channel of the Reality, Knowledge and Consciousness codings are induced. It is presented for Your Information.

CENTER

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

Since Our evaluations of the Planets in Your System are made in accordance with the Galactic Order, certain terms used as Planets have been used to mean Galaxies. The Planet You are in is the expression of Your Galactic Dimension. And represents it. For this reason Your Planet is called the Milky Way Galaxy. Here, We consider a Gürz as a Main Universe. For this reason Your calculations and words are not suitable for Us. We only try to convey the Messages through Your words so that You can understand. It is presented for Your Information.

CENTER