

IT IS INFORMATION FOR THE INTEGRATED CONSCIOUSNESSES

Our Friends,

Suggestions aiming at the investment of years are given in Your Planet to each Consciousness in accordance with their Levels of Capacity. However, the Book of Truths bestowed on Your Planet in the direction of the Unification of all the Realms and offered by the name of KNOWLEDGE BOOK is, at the moment, dictated as Fascicules. This Book which had completed its First volume in three World years has also completed its Second volume between 1987-1989 World years and has begun its Third volume in 1990 World year. This Book comprising all the Information of the Universal Totality had, in fact, been completed in its Second volume and all the things to be said has been projected on You as a Total.

The Speciality of the Third volume is that it will comprise still different Information. Information given or to be given to Your Planet by the Reality Totality to the other channels will also be included in this volume. By this means, the seriousness of both the Knowledge Book and the Reality will, once more, be projected on Your Planet. In this volume, the announcements of the Single Voice of the Universal Totalities - Reality and directly the Dimension of ALLAH will rather be included. From now on, the Final Words will be said and important Information concerning Your Planet will be conveyed to You. The Space Committee Unions will address the other channels and the given Information will be tried to be included in the Book being conveyed to Dear Mevlana. Brief identities of those who have received the Messages will be given in the Book and the Awareness Progress will be introduced to Your Planet by this means.

After the Third volume is completed in three World years, the Fourth volume may be started if it is considered necessary, considering the Social Progress. However, for now, it has been decided that it should be Three volumes. This "KNOWLEDGE BOOK" revealed through a Special Channel of the Universal Totality, will prepare Your Planet for a much different Accelerated Evolution Program for TEN more World years, starting with the beginning of the World year 1990. (By Special Energies). Now, the action phase has started. Each person who has attained the Consciousness of the Truth will, as an Individual, project the Truth to everyone, in the direction of Intellect - Logic - Awareness. The scarcity of time will be exhibited to You in the life of Your ancient World and the events experienced will help You work much more speedily on the path of Truth. You have never been alone during the development chart from the Micro to the Macro. You are not alone now, either, We are together. We are Your Universal Elder Brothers.

COUNCIL

Note: The Unification of the Special Energies which will be given by the Mechanism of Influences with the Frequency of the KNOWLEDGE BOOK will form the (Accelerated Evolution) of Ten Years.

IT IS SUPPLEMENTARY INFORMATION

Our Friends,

Information given in the Universal Totality is not unveiled all of a sudden. This is a Rule. You are told the Truths in proportion with the Awareness Attained. But the Suggestions desired to be fulfilled are given to You beforehand. And, by this means, Your performances are supervised, the staffs charged with Duty who will Serve on this Dimension of Salvation are selected by determining the Consciousness Progress by this means (except Direct Missionaries). The Mission performed at the moment is not a Terrestrial Mission. Now, Staffs who will be able to undertake the Universal Responsibility are selected. For this reason We call Solar Teachers to all Our Friends who have served in the direction of the Suggestions We had given in the Knowledge Book formerly. In Your Planet which will be subjected to a new Program of Accelerated Evolution of Ten Years, it is not possible for everyone to receive the Special Energies prepared by the Mechanism of Influences in accordance with the Accelerated Evolutionary Program. In order to receive these Energies, first of all, all Consciousnesses are obliged to be Integrated with the Frequency of the KNOWLEDGE BOOK. For this reason You were asked to propagate the Book to the remotest possible places. These Two Combining Powerful Potentials will, as a Total, open for You the Gates of the unseen Horizons, We have mentioned until today. Your Salvation will be through this path. To be able to attain the Consciousness of the Reality will be through this path, Liberation will be through this path. This path IS DIRECTLY THE PATH OF THE LORD.

COUNCIL

PRIVATE MESSAGE

Dear Mevlana,

In the program of Unification of everyone in the Awareness of the Entire Ordinance, all the Groups in Your Planet which have served on this path of Truth have now been mobilized. During these days in which the Natural Equilibrium of the World has been upset, early deterioration is also observed in each Constitution which is a Natural substance. For this reason Natural sicknesses felt are regenerated by Energy reinforcements before they ever become a matter of worry and, by this means, the lost Power Potential is reinforced anew. This is a Phenomenon originating from the clash between the Positive Powers and the Natural Factors. The Frequency inconsistencies created as a result of the damage done on the Positive Auras by the deplorable factors in Your Planet upset the Physical constitutions. Biological weaknesses are observed for this reason.

Beginning with this Period in which the Third set of the Knowledge Book has been started to be written, a Special page of application will be opened to Your Planet. And the texts dictated this year will find a field of propagation in a more accelerated way. By this means, Unifications in the Universal Totality will be intensified. In the May section of the Fascicules, We will have very special Messages to be given to Your Planet. But We, who desire a speedier propagation of the given Messages, will open to Your Planet certain different Dimensional Information so that the Human curiosity wheels of Human Beings will turn more speedily. Different channels will also be able to receive this Information. Even though some of the Messages to be given will have an atmosphere of FICTION, one day Humanity will comprehend that each of these issues is a Truth. Extraordinary changes to be observed in each person will become apparent for everyone. Friends who will Salute the Ordinance of the Cosmos will increase in number, Totalities in the Universal Unification will disseminate with speed. By this means, many Friends will be sent to You who are the Suns of the Sunny Days. Love,

**IT IS NOTICE OF THE SUPREME COUNCIL
OF THE COSMOS FEDERAL ASSEMBLY**

IT IS NOTICE FROM THE SUPREME COURT

Negativities observed in Your Planet which is the application field of the Divine Unification Plan of the Divine Authorities are the Exams of Humanity which is at the Dimension of Transition. In Your World in which all the endeavors of the Central Totality are disseminated with great speed, the Human Potential unfortunately does not yet possess the desired Self-Sacrifice of the Dimensional Frequency. All the efforts rendered in a Totality in which the Awareness of the Entire Ordinance has been mobilized are operations concerning the Salvation of Your Planet. In Your operational Medium in which everyone is evaluated in accordance with his/her own Consciousness data, now, no person has the freedom of action any more according to his/her own Consciousness Level. Action in the framework of a Totalistic View is the actual Purpose of the Plan of assembling the entire Universal Totality in a Whole. Our Universal togethernesses with You are Our togethernesses with all the Universal Totalities. Your Age is Our Age, Your Effort is Our Effort. Your Self-Sacrifice is Our Totality. Your Love is Our Love. The Maturity We wish to see in everything will constitute the foundation stone of the Universal Unification.

Truths the MAIN PLAN declares to You in the form of Messages through the Independent Channel of the Knowledge Book are the Actual Information and Notices desired to be declared to Your Planet. However, to serve on that path is a Phenomenon belonging to the Essence-Self of each person. Your Planet is not yet able to attain the Realization of the Universal Awareness which converges in Solidarity of Heart and unfortunately it can not grasp what the Truth is. We are sorry. Our Helping Hands are always over You with the hope that one day pink roses will bloom in the midst of the ashes of Ego. It is Our greatest wish that You can walk through the thorny paths without hurting Your feet. The Message is a direct notice of the TOTALITY OF THE CENTRAL SUNS.

CENTER

GENERAL INFORMATION

Our Friends,

Togethernesses with You are Togethernesses with the entire Universal Potential. These Final Age investments made into the Future years are at the moment, the Period of becoming Aware, becoming Conscious and the Period of Awakening of the Potential reigning in the silences of the Initial Existential Dimensions and THAT IS THE VERY HUMAN BEING. Humanity which has attained a certain Consciousness Potential through its own effort and hard work during a certain Evolution process is now on the way of celebrating its triumph. Now, it has started on the way, with its Free Spirit and Will-Power, to take its place beside its Elder Brothers who have extended their helping hands towards it until today. From now on, the Super Human Consciousnesses in terms of Super Realities, not the Natural Totalities, will establish the advanced systems and will carry out the brand new Ordinance of the Cosmoses as a Single Order under the Supervision of the LORD and will take over its Universal Mission.

The application of the Preparation Program since the Initial Existence until this Final Age has now found an application field in the entire Universal Totality. The Mature Human Being will take the responsibility of more perfect Realities as the director, Order establisher and the responsible Administrator of the Mature Worlds. Selections rendered are for this, Unifications are for this. We are connecting to each other the hands which will form this beautiful ring. Those who do not wish to hold the hands of their brothers and sisters will not be able to hold the hands of the Universes, either. Humanity will first attain its own Consciousness, later will settle in Unity Consciousness, only afterwards will it be Integrated with the Universal Ordinance. In this Medium, there is no place for Egos. Patience is the greatest Exam of Humanity. It will be waited and seen.

REALITY

DIMENSION OF THE ALL-MERCIFUL (It is Information for the Integrated Consciousnesses)

Our Friends,

The Existential cause of the Realms is the cause of functioning of the Cosmoses and their Orders in an Order. First the Natural Totality had formed the initial Existence by itself in accordance with the Ordinance of Natural Circulation and the Natural Living Entities, which came into Existence by this, had rendered effective numerous Systems, by following the operations parallel to the Order of the Neutral Ordinance, by establishing the 18-System Laws in accordance with the Laws of Natural Circulation. And this System grows on the path of the Past and the Future Eternities by starting with the One and by opening and expanding like an umbrella and it gains Power as it grows. Numerous Divine Powers holding this Power in their hands had rendered effective an operational Ordinance in order to assemble all the Systems, like an Energy net, inside the Totality.

And these are the very operations rendered effective in accordance with the Opening Ordinance of each GÜRZ. These are the assemblage of different Reality Totalities formed by the Unification of numerous Councils in a single Center. At the moment, Your Planet is going through the Exams of being able to enter the Universal Totality, being subjected to this Universal operational Ordinance. There is an assemblage to which each System is connected. At the moment, the Totality, You, too, are connected to is the TOTALITY OF THE CENTRAL SUN to which the REALITY OF THE UNIFIED HUMANITY COSMOS FEDERAL ASSEMBLY is connected. This Center is the Administrative Mechanism of Your entire Natural Gürz and it is called THE DIMENSION OF THE ALL-MERCIFUL. It is presented for Your Information.

CENTER

Our Friends,

We are unfolding the Messages gradually in accordance with the state of comprehension of Social Consciousnesses. Your Planet which is the application field of an operational Order parallel to the Commands coming from the SUPREME ONES will soar towards more advanced horizons provided it undertakes its entire Universal Responsibility. You, who are Our Friends who have attained the Power of the Years are in service directly under the Protection of the PLAN. You, who serve the Universal Totality by Your Consciousnesses considering all these things will be induced to get in touch with Us in very near future. The Message has been dictated directly by the System. It is presented for Your Information.

Ship Captain
ALGON

UNIVERSAL COMMUNICATION AND REVELATION

Our Friends,

The Brain which can receive the influences of certain Frequency Dimensions receives the Knowledge by transforming all kinds of Cosmic vibrations from the language of their Medium through the Brain Telex System, to Letters and Numbers and by conveying them from the Cerebral Register Center to the Knowledge Archive. The Cerebral Knowledge Archive is the Register Center of Consciousness and Knowledge You attain during each Incarnation Period. While Your Cerebral Knowledge Archive registers its own Knowledge and Consciousness in each Period, the same register is also registered in the System's Diskette. A Consciousness who is Re-embodied in the World is connected to the Mechanism of Influences through Thoughts, which are the First Signals of each. By this means, the Human Being as a part of the Universal Totality Carries out his/her Mission on the path of Past and Future Eternities in accordance with the Evolution Scales in the Godly Dimension.

These influences You have known until today as Revelations, that is, as Inspirations, are administered directly by the Mechanism of Influences and are sent to the Prismal Projection Centers. And these influences are arranged by the Prismal Projection Centers and thus, are conveyed up to You. That is, (revelation) is the First Communication of the Awakened Consciousnesses. The most Powerful Magnetic Field of this Communication is the ALPHA Magnetic Field. And the Direct Channel of the System opening to Your Planet is the Channel of ALPHA. Through this Channel Universal Communications are provided.

Inside the Protective layer You call the Atmosphere over Your Planet, there are numerous different influence fields (not known by You yet). These Influence Fields constitute many Magnetic Aura Centers and thus, create the Unified Fields. And each Consciousness in Your Planet renders his/her Mission (in all branches) connected to these influences in accordance with the System of Perception. However, Celestial Authorities connected to the System are projecting the influences to Your Planet directly from the Alpha Dimension, through the Channel of Alpha, from the Mechanism of Influences. If each Person transferred to Your Planet has reached the Evolution Level where he/she can receive these influences, first, the valves of his/her old Information registers are opened and Information transfer from You to You is rendered. Afterwards, in accordance with Your Evolution Scales in the Register Archive of the System, You are taken to the Dimension of Mission in the Staffs the System considers necessary. Only afterwards, the System applies on You the Information Loading Program and thus, registers different Information in Your Diskette in accordance with Your Mission (to Direct Undertakers of Duty).

All Information is given to Your Planet at the same moment, by the same Center in the form of Cosmic Currents. Consciousnesses who are at the direction of the same Coordinates receive this Information in accordance with their own Perception Capacities. By this means, all Information confirm each other and thus, form in You the Notion of Truth. However, everyone who receives this Information appropriates to himself/herself only his/ her own Information by the feeling of appropriation. Even though each received Information belongs to the same SOURCE, since the hierarchical scales convey this Information to You in different expressions and commentaries in accordance with Your Levels of Consciousness, everyone interprets them according to his/her Consciousness and looks for different Sources. For this very reason, We unfold and explain to You all the Truths. It is presented for Your Information.

A CHANNEL INFORMATION

We did not give You to Yourselfs so that You should change Yourselfs. Not Us but You, who are Ours, present Yourselfs to Us . Even if You change everything, You can by no means change the Cipher in Your Cells. However, those who will be able to change it are only Us. You only change the You, who belong to Us. All anguishes gone through are due to this. (The Message stopped). Those who can, will comprehend. Note: It was required to be written in the Book as an Information.

IT IS NOTICE FOR THE PLANET EARTH

Our Friends,

In all the operations rendered in the Integration Ordinance of all the Cosmoses, an Ordinance of Graduation is effective. All Spiritual sessions rendered in Your Planet until today, all given Spiritual declarations were intensive operations performed in order to explain to You the present days. However, at the moment, the Consciousness Potential which has reached the Period of Awareness Progress must now reach the Realization of the Truth. All declarations given until 1989 were sessions rendered in order to project on Your Planet the Awareness of the entire Ordinance. Truths have been conveyed to You by this means. However, Messages received now by the Integrated Consciousnesses are not Sessions. They are the functioning of the Knowledge in the framework of a Program, given directly by the Reality Unions in accordance with the Evolutionary Scales.

Spiritual sessions rendered effective as the Program of Preparation of a Mediamic Age are now leaving their places to the Knowledge and the Preparation Programs of the Dimensions of Truth. All the sessions rendered until today are each considered now as a Valuable- Training-Warning notice. Now, Your Planet has no more time to waste. The GREAT RACE has started. And You are the Messengers of the Divine Plan prepared for the present days as the Pioneers of this race. At the moment, You are shedding the Light of Truth on the interpretations of different Dimensions. Humanity which will receive the data You give will take its place in the Great Race by soaring up towards the Unknown.

Now, Periods of Sessions are, one by one, being closed. However, Consciousnesses who have a passion for Sessions are induced to make, by the Reality Totality, Seances looking like Sessions and, by this means, confirmation of the Truths are provided. And this is for the satisfaction of a certain group of the Humanity. Now, the Order of the SINGLE GOD - SINGLE PATH - SINGLE BOOK is in effect. Meanwhile, Entities who come to Your sessions utilizing names for which You have sympathy are the direct Missionaries of the Reality from now on. The Entity getting in touch with all the Plans under the name of MUSTAFA MOLLA is Archangel GABRIEL. At the moment, the entire Humanity profits from His Energy and Knowledge Source. His Source is valid in all Systems. For this reason He is in touch with all the channels of the System. At the moment, Mustafa Molla gives direct Messages through the Energy and Information transfer channel under different names to the channels of Friends in the Religious Dimension, both in the West and in the East. Only those who Transcend the Universal Boundary of the Reality Dimension are induced to get in touch by the Reality Totality with numerous different Dimensions being connected to the Triplet SYSTEM - ORDINANCE - ORDER and by this means, Truths are projected on You in accordance with their Levels of Consciousness. It is presented for Your Information.

CENTRAL SOLAR UNION

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

During the togethernesses with the Divine Messengers of the Divine Realm, the Reality Totality is always in effect on the path of Past and Future Eternities. This is the mutual Connection of the Universal Totality. Besides direct Messages given to You by this Totality of togetherness, there are also Messages received through Intuition. However, even though the Intuitional Messages are directly the Messages of the Reality, people presume that they are their own Thoughts, their own properties, since they are received through the channel of Intuition. The Intuitional Channel is the Channel of INSPIRATION. But the Direct Channels are the Channels of INFORMATION. Information Channels are directly the training and educating channels of the Reality. Since the intuition and the direct channels of some people are open, they presume that they write the Messages that they receive by Thinking of them through their own Consciousness. Certain Messages are given in ciphers, especially with the purpose of coding. By this means, the line of Thought, Interpretations, Perceptions and Interest of the person who receives the Message are assessed. It is presented for Your Information.

CENTER

CLEAR INFORMATION

Our Friends,

The Genuine Information given to Your Planet as Messages, as the KNOWLEDGE BOOK dictated to Dear Mevlana, is the application of an unknown technique not given to Your Planet until today and no Medium today can receive it individually through Thoughts. This Book forming the basis of the Golden Age has been prepared for these present Periods and has been bestowed as a Right of the Human Being and Humanity who have Deserved it. Humanity has accepted by its Essence the KNOWLEDGE BOOK and the Truth long time ago. However, it is very early yet and very difficult for them to Realize it by their Intellects, to Admit it by their Tongues. Due to the scarcity of Time, Your Planet will be the scene of more intense Declarations through this Book. However, first, the seriousness of the Book should be seriously taken in hand by Realizing the Truth. Those who can not read the Knowledge Book with their eyes at the moment will certainly read it by their Essences one day. Only afterwards, will they be able to read it through their Eyes. This is a matter of Time - Permission - Consciousness - Evolution.

Each passing day is against You. Let Us repeat again, the Mediamic Sessions prepared for the Awakening Programs which are the characteristic of the Cosmic Age have lost their validity by now. While the Truths were being announced to You through these channels years ago, We still could not make Your Planet grasp the Truths despite the warnings made in the announcements given to the Consciousnesses who could not attain Realization. This Book You hold in Your hands in Fascicules at the moment is the BOOK which had been heralded years ago to be given to Your Planet. Now, it is time for the Truth to be grasped. The Human being who tramples on Himself/Herself is with Us. The Actual Goal of the KNOWLEDGE BOOK, unfortunately, can not be comprehended and grasped at the moment due to differences of Consciousness. Declarations given to each opening channel in Your Planet is not the property of that person. The Time has come for You, Our Friends, who live in the formalist Totality, to be redeemed of Individual efforts and feelings of Appropriation and to comprehend the Truth. All the Positive efforts rendered on the path of the Universal Totality are only Your good points. However, the Declarations are ours. That is, of the Supreme Mechanism, of the System, of the Universal Totality. It is Our wish that Our Terrestrial Friends should now try to grasp the Truth by attaining a Consciousness Beyond Formalism.

COSMOS FEDERAL COUNCIL

GENERAL NOTICE

Our Friends,

Since Social Views will very easily accept the Messages the Spiritual Plan considers necessary, some of all the Social texts are conveyed through these Frequency Scales. However, since the Frequency of the KNOWLEDGE BOOK comprises the Frequencies of very Advanced Dimensions, it is very Intense and Powerful. For this reason the (SOURCE) offers this Channel to You by subjecting it to a systematic tableau. For this reason We do not let the Knowledge Book to be mentioned during Individual contacts. The Single Channel of the Single Book in Your Planet is Dear Mevlana. In Your Planet in which a program depending on the Progress of Time is applied, the KNOWLEDGE BOOK is, at the moment, a Guide for You, is the Enlightenment of the Morrows, is the Foundation of the Future Orders. In Future, Authorities will introduce the Knowledge Book to Your Society. In further future years, assistance will come from different sources to Friends who serve on this path. You are the Solar Messengers of the Reality Totality. You are Our Genuine Human Friends who have reached the Consciousness of "What to Do", who have attained the realization of Intellect - Logic - Awareness. Universes are grateful to You.

REALITY

Our Friends,

We presume that You have realized more Consciously how the System - Ordinance - Plan triplet has worked until the present Century by grasping the Truth a little more in the direction of the latest Information We have given to You. Since there is the necessity to grasp, first of all, the Consciousness of the System according to the given Information, the suggestions of the Reality are given priority in the given Messages. It is presented for Your Information.

CENTER

THE NINETEENTH DIMENSION (OMEGA)

Our Friends,

Togethernesses with the Suns of the Sunny days are a Totality equivalent to the Totality of the entire Ordinance. Each person who can Integrate himself/herself with his/her own Power Potential has the Power to be able to receive all the given Messages. However, let Us repeat again, the Channel of this Special Book dictated to Dear Mevlana is separate. The OMEGA Dimension announced as the Final Boundary of Your Planet is the 16th Solar System and the 19th Dimension. In the Evolutionary Scale of Your Planet, ALPHA is the Entrance, OMEGA the Exit. In the Evolution of this Dimension, a Mass Preparatory Program is applied. However, Exams are Individual. Acceptances to these places here are also Individual. There is no Permission for direct Entrance into this Dimension. There is no Intercession on this path. Only those who can render an Evolution, on the Level the System considers necessary, are taken into this Dimension. There is the obligation to render the Evolution of this Dimension in the same way in each period. No alteration can ever be made. Each individual taken into the Evolution of this Dimension is no more the property of the World. But is obliged to Serve the World as an assistant.

18th Dimension known as the 15th Solar System is known as the final Boundary of the SIXES. This is a boundary where Religious Enlightenments, Sacred Texts come to an End. To those who Transcend this Dimension, Truths are declared by the OMEGA Dimension. The Knowledge Book dictated at the moment is dictated carrying directly the more advanced Frequency Power of this Dimension. Information You receive are the ULTRA VIOLET Information. However, the Evolution of this intense Dimension is also Intense. For this reason Your Planet will be prepared, as a Mass, for the Evolution of this Dimension as an investment for the GOLDEN AGE. This period is a period of 10 World Years. This Period will be projected on Your Planet parallel to different Evolution Systems, dividing it into Three Periods. The Energy becoming Intensified will create the Potential to be able to open much more intense Evolution Gates in the Mental Faculties which become Intensified. We call this Evolution the ORIGINAL EVOLUTION of the 16th Solar System. Because, this is not a Mass Evolution, but an Individual Evolution. Each Individual is obliged to complete this Evolution by his/her own effort. This boundary is the final boundary of Mysticism. This boundary is called the Medium of UNITY. Those who can receive the Frequency of this Dimension, can also Transcend themselves. (Revolution in every field: in Religion - in Art). It is presented for Your Information.

CENTER

THE FIFTH ENERGY CHANNEL OF OMEGA

Our Friends,

Besides the negative events which will take place in Your Planet prepared for very beautiful morrows, very beautiful days will also be experienced and thus, efforts on the positive path will increase. Your Planet which is receiving the extraordinary influences of the OMEGA Currents at the moment is going through rather sensitive Periods by the effects of the influence fields under the Currents of the OMEGA's Fifth Energy Channel to be opened in February 1990. The 5. Channel Currents of OMEGA are Currents which will create extraordinary sensitivity in the entire Creation. This sensitivity will influence all the Living Entities, the entire Nature and the Magma. By the influences of these Currents of extraordinary sensitivity, Respect of the Human Being to the Human Being will be fortified, the Integration of the Human Being with Nature and with all the Living Entities in Nature will be provided. These Currents will also have positive aspects to prepare the Negative Mediums in Your Planet for Tolerance. For this reason susceptibility may increase especially in Our certain Terrestrial Friends who are still completing the Evolution steps. This Information announced to You in advance is aids made so that You can prepare Yourselves for these Mediums. It is presented for Your Information.

CENTER

Our Friends,

We, as the unseen Messengers on the path of Past and Future Eternities have reached the present days together with You. Only now have We broken the Lock on the Gate of the Truth and thus, We call to You from these places here. It does not mean that each new Order will effect the previous Order adversely, but it will settle it on a much more Powerful basis. Until today, no Power was ever able to trample on, or can ever trample on the Rules of the LORD. The Name of this beautiful Order OUR LORD has prepared for the Benefit of the Total, is the FOURTH ORDER. Humanity will reach this Consciousness in the very near future. Celestial aids will be conveyed from the most Powerful sources to Humanity which realizes the Truth. It is presented for Your Information. (The Message has been given Directly by the Reality Totalities).

CENTER

IT IS INFORMATION FOR THE PLANET EARTH

Our Friends,

Do not ever forget that the conditions of Your Planet are under supervision. In Your Planet in which extraordinary events are expected each day, local supervisions are going on. By this means, inducement of more intensive events are prevented. Universal Unions formed in Your Planet are obliged to protect You each moment. During this Final Age in which everyone is connected to the Divine Dimension, Your entire Planet has been taken into the Dimension of SALVATION. However, Selections are made due to the Program of Progress. Now, besides the direct Connections with Friends who have attained Cosmic Awareness in Your Planet, We have also rendered effective the Natural helping Systems. In Your Planet which will be habituated to very Powerful Currents after the Year 1990, undesired Natural events may occur. However, precautions are taken by the UNIVERSAL TOTALITY by now.

The situation of Your Sun, in fact, is not pleasing at all. Dangers which will come through it may distress You even more. The thinning of the Ozone layer even more can be and will be prevented by Scientific methods. But You can by no means interfere with Your Sun. Its precaution is considered by Us. if, one day, You come across another Sun inside Your Sun, do not be surprised. It is considered that a detector to collect these gasses should be placed in the Essence Center of the Sun's vertical Dimension. The given Information is Scientific. However, in Your Planet which is desired to soar up Spiritually, Spiritual Depressions will rather intensify in future years.

The Knowledge Book which has completed its second volume has been officially rendered effective under the responsibility of the Reality as an investment for the advanced Plans of the years. At the moment, Reality Totalities have completely undertaken the matter of propagation. Special Friends will be sent to You as an aid on this path and more detailed and positive results will be taken by this means. In the Messages to be received from now on, Truths will be declared from these Dimensions directly as the Words of ALLAH and as the Order of the Reality. In the Year 1990, there will be very Special Messages to be given by the Special Court of ALLAH. The operation the System considers necessary in Your Planet will be carried on directly parallel to the Law of Associations and We have taken in hand a very speedy propagation on this path. Investment of the years will embrace great achievements. We are Happy.

REALITY

DAVID'S STAR
(It is Answer to the chains of Thought,
Notice for the Integrated Consciousnesses)

Our Friends,

Totalities present in the Divine Orders of the Divine Plans are equivalent to the Universal Totalities. One of them is the influence field of the Program of PURIFICATION, the other, the influence field of the Program of INDUCING PURIFICATION. We have introduced these influence fields to You by the terms upside down and face Triangles. The Right Side Up Triangle is the field of Purification through Religious Fulfillment. The upside-down Triangle is the application field of the Program of inducing Purification on the path of Unification with the Universal Totalities. To be Conscious of both of the influence fields means attaining the Awareness of the Ordinance. Consciousnesses who have not completed the Evolutions of the Divine Dimensions can never receive the Permission to pass beyond the Universal boundary. Consciousnesses who have attained a Totality in the Light of the Information given to You until today know now all the Truths and evaluate their interpretations in direct proportion.

The Symbolic Totality constituted by the Unification of the Right Side up Triangle of the Divine Plans and the upside-down Triangle of the Universal Dimension is the representative Symbol of the Totality of the Unified Reality. Your Planet has considered until today this star symbol and is still considering it as David's Star. In fact, it is possible for You to find the symbolical form of this Sextuple star even in the Ancient Tablets long before David. This decorative symbol is still present in Your Churches and Mosques. For this reason this Message has been given as an Information for certain Social Consciousnesses so that the Messages given in the Knowledge Book should by no means be associated with a formalist name. It is presented for Your information.

CENTER

INFORMATION FOR OUR TERRESTRIAL BROTHERS AND SISTERS

Our Friends,

The Messages the Divine Mechanism of the Divine Orders has given to You about the Evolutionary Dimensions invite You to Integration. However, the Messages We will give You due to the Special circumstance of Your Planet at the moment will provide Your acceptance into the Universal Totality. The reason why all these efforts are rendered in Your Planet subjected to a Program of Mass Purification is to see You beside Us. All operations are investments towards the Salvation of Your Planet. SALVATION is to grasp the Truth, to act parallel to the Principle of Conscience. While the Evolutionary efforts induce You to attain Your own selves on this path, they also cause Us to approach You.

Assisting hands are extended towards You on this path by considering the position and the situation of Your World. All operations rendered within a Plan the System considers necessary are investments made into Your morrows. All the Laws prepared according to the Laws of Natural Equilibrium are uncovered and introduced to You one by one. You, who are a part of the Evolutionary Totality, are, at the moment, effectively in service as the pioneers of the Salvation Plan of Your Planet. We have reached Your Planet which will face with Natural Difficulties in future years, by the Sacred Texts We had given Centuries ago. And We had informed You about the present days long ago. Now, the situation of Your Sun is restrained day by day and becomes a danger for You. The Planet ZENTA brings You Natural aids by trying to take this Power under Supervision.

Helping hands have been extended towards Your Planet by the cooperations rendered in the Universal Dimensions. In accordance with this Plan, the Evolutionary Efforts have been completely transferred to the Divine Plans. Besides this, Your Natural Catastrophes are tried to be prevented by the Galaxy Unions. There is no such thing as you accepting Us. And We do not have any Intention of Conquering Your World. In Announcement Dimensions given to You by the Horizons You have not known or Seen yet, there are Galaxies and living conditions much better and much more beautiful than Your World. When one day Our Human brothers and sisters know and understand themselves, then they will also understand Us and will understand what these efforts of ours are invested for.

Dear Mevlana, Our highly esteemed Friend to whom We give this Message is a Genuine Friend of Ours who introduces to You Our Dimensions and Us. There are many Messages of Ours to be given from within the Natural Totality. But, first, all the Divine Totalities are projected on You by the Cosmic Projection System since the Program of Purification has priority. Since Your Planet, which is the application field of a Plan the System considers necessary, is in the nature of being the nucleus of the Mini Atomic Whole, We get in touch with You first, then We take the other Universal Totalities in for Unification. If Integration can not be provided in the nucleus, then a Unification in the direction of the Human Integration We desire, can never take place in the Mini Atomic Whole, either. We who are the emanation field of the Positive Views and Good intentions of Your Nucleic Planet project Your beautiful views on all the Universes. You are the ones who will wind the skein and Augment it. For this reason the Initial Evolution had begun with You and will Finalize with You.

At the moment, the Knowledge Book is projected from a Single Hand, by the Cosmic Projection System, on Three Planets and the Totality has been rendered effective first in accordance with the Plan of Purification, then with the Plan of Unification. At the moment, the field of Unification is MERCURY - VENUS - PLUTO. These Three Projection Centers are Your Vibration field. The Projecting Focal Point is SATURN. MERCURY is projecting the Unifications pertaining to the Divine Plan. VENUS is providing the Social Totality. PLUTO is the Supervision field of the Space Committee Unions. SATURN is the Projecting Focal Point of the Advanced Solar Unions. Our Togethernesses with You are Your Hands and Prayers extended towards Us. All Universal Announcements are given to the Zone of MARS. YOUR SUN is projecting these Announcements from MARS. In the given Messages, there are no factors originating from Thoughts. Because, the System gives them from beyond the Sub-awareness interference channel. Different Information You do not know yet will be given to You when the time comes. It is presented for Your Information.

ANNOUNCEMENT FROM ALTONA DIMENSION