

**IT IS INFORMATION TO THE PEN OF THE GOLDEN AGE
(Declaration from the Pre-eminent Ones)**

Dear Mevlana,

All Consciousnesses who know the Secrets of the Cosmos are those who also Know the Advanced Plans. Numerous attempts are made in order to take Your Planet into a more Positive Operational Ordinance during this Transition Period. You are a very Beloved Friend of Ours who is effectively in service as Our Essence Messenger. For this reason Decisions to be announced to Your Planet by the System will directly be announced through Your Channel and they will take their places in the Knowledge Book. (Not through other channels.)

Dear Friend, You know that the trick of this Century is everyone's exhibiting his/her own Essence Knowledge and Consciousness openly. For this reason many channels close their doors against the Messages transcending their own Levels of Knowledge until they are connected to the System. And this is an occurrence originating from the Self-Sacrifices of the Essence, not being mature yet.

The Knowledge Book is a Book Heralding the Future to You. And no other Book will ever be revealed to Your Planet under this Name. If a Book is written by this Name, this will be a Provocation rendered by Special desires. It is beneficial for You just to know this. The Knowledge Book is a Book given Directly by the Reality. And it is the Direct Word of ALLAH. The Reality does not ever dictate to Your Planet any other Book by this Name. Inside the 600 Cosmic Books which are being dictated and will be dictated to Your Planet in different subject matters, subjects from the Knowledge Book in segments, both clearly and in ciphers, have been especially added as We have said before. If people who write those Books interpret their own Books using this Name, this is their own problem. The Knowledge Book is rendering its Terrestrial Mission by becoming officially effective now. A great majority who has Realized the Truth are shedding Light on Humanity on the path of the Knowledge Book. It is Our request that You should give this Message of Ours to Social Views as an Information. With our kind request for the acceptance of Our Love.

REALITY

IT IS NOTICE FOR THE PLANET EARTH FROM THE DIMENSION OF MISSION

Our Friends,

This year, all the efforts rendered aiming at the investment of the years will now give their rewards. Including all the operations rendered on the Divine path, including all the Information of the Unified Reality Totalities, all will be disclosed to Humanity directly with their entire Truths. Since, in this Program of Progress, unless there is a coherence of Knowledge, there will neither be a coherence of Consciousness. For this reason, the Universal Ordinance Council is rendering a selection among more Advanced Consciousnesses by giving priority to special Unifications. The responsibility of Friends who serve on this Universal path is heavier compared to other Friends in Your Planet. Therefore, We preferred to bring together the Friends who have attained this Consciousness until today and who would be able to make effort on this path, one by one. However, during the Program of Assessing the Levels of Consciousness, We have witnessed in distress that Integrated Consciousnesses acted in accordance with their own Consciousness.

Reality Totalities and the Universal Council are awaiting with curiosity to see how all these Friends who carry responsibility together with an understanding of Mission, will shed Light on their other Friends. You will act and We will watch. However, Humanity which has attained the Realization of the Truth by its Tongue, lacks the Realization from the Heart. Certain Friends try to render effective the Programs they have made in accordance with their own Consciousnesses as a Unifying Element. (Even if these are good-willed investments.) Everyone acts by the Egos of the Medium he/she appropriates to himself/herself by the efforts he/she makes (Even if these are not for their own selves). Now, the Realization of the Truth should be carved in all Consciousnesses. Everyone, Conscious or Unconscious, should undertake the responsibility of the Purpose. The situation of Your Planet does not seem bright at all. Our Efforts are for You. The chains of Cause and Effect have been rendered effective. It will be Awaited and Seen, it will be Treaded. The Truth will, one day, be evident for everyone.

(The Message has been conveyed by the Central Totality).

IT IS INFORMATION FOR THE INTEGRATED CONSCIOUSNESSES

Our Friends,

Consciousnesses who will attain the Ordinance of the Entire Realm render operations parallel to the Power of the Supreme Unity of ALLAH. However, Humanity which has not yet grasped the interpretation of the given Messages, has not Realized in this Period even what the UNITY OF ALLAH is. The present Accelerated Program of Progress in Your Planet which is dependent on a systematic tableau, is a Preparatory Tableau concerning the Program of all Realms. Former Religious Doctrines have prepared Your Purification Mediums by conveying You only to a certain level of Consciousness. In This Final Transition Dimension answers will be given, article by article, to the questions We had received from certain Thoughts which were not yet able to grasp the Truth.

1. Receiving Information and Attaining Consciousness are quite different things.
2. Your Sacred Books give you Information and You try to Attain Consciousness by being Purified under the Frequency Light of that Information.
3. Individual Progress is valid in the System You call the Philosophy of the Far-East. And We call this boundary of Progress, NIRVANA.
4. Nirvana is the Final Degree of the Dimension of Purification. This Dimension is called the Dimension of Ascension, the Solar Dimension and the Sixth Dimension.
5. The Sixth Dimension is the Dimension of Immortality. One can easily reach up to this Dimension by Individual efforts. However, beyond this Dimension, the assistance of the System becomes effective.
6. Nirvana is the Dimension of Supreme Light - Supreme Wisdom. Because, in this Dimension of Immortality which one attains by individual effort, all Cellular Functions attain the quality of receiving the Cosmic Currents very easily.
7. For this reason that boundary has been determined as a special boundary peculiar to the Far-East. Consciousnesses who will Ascend from there will be able to pass to Missionary staffs being connected to the System by their own desires.
8. In Nirvana, Covenants are made in the Solar Dimension. Or one remains there as the Final Boundary.
9. There are those who return by their own desires, as Missionary to Your Planet from the Dimension of Nirvana, as there are also those who pass to more advanced Dimensions by making Covenants with the System.
10. They are the Friends Directly taken into the Plan of Salvation. They help the Medium by this means.
11. No training sanction is applied on them. (By the Plan.)
12. They are trained Individually in accordance with the Program of Individual Progress.
13. Sacred Books, as being dependent directly on the System, are the application field of a Mass Training Program.
14. Here, Cosmic reflections given in accordance with the Ordinance of Graduation are valid for Consciousness Progress.
15. The Evolution Scales here are the Final Boundary of the System. And those who are able to reach up here are subjected to various Terrestrial Exams.
16. Those who carry Terrestrial Consciousness attain the Nirvana Ascension Dimension by getting rid of their Egos and by various different formal Symbols and by profound Worship and Meditation.
17. Ego is a Power which carries on the Terrestrial Potential. Terrestrial Consciousness drives one away from Divine Consciousness.
18. Learning-Science are searched and found by Terrestrial Consciousness and they advance by this means. For this reason rather the West attains Mental effort by working in connection with the Technological Channel. Each work is Worship in the Universal Totality.
19. Mental effort is the most necessary path for Evolution.
20. The Two Branches of the Solar Dimension are Directly open to Your Planet:
1 - Spiritual, 2 - Scientific. In the Spiritual Dimension, there are no Terrestrial weaknesses. There is the Truth. In the Scientific, that is in the Technological Dimension, there is Ego, there is effort, there is quest due to given influences.

21. Both paths are a service on the path of God. Because, Work and Effort are considered as Worship on the Dimension of Form.
22. Sacred Doctrines, studies on the path of Learning and Science are dependent on a Program of Progress subject to Supervision directly under the control of the System.
23. In Nirvana, one attains the Solar Dimension in serenity through the Medium of Resignation. In this Medium, Thought matures by Individual Power, then is connected to the System.
24. During this Final Program of Progress, a GURU's help is needed in order to attain Nirvana.
25. However, everyone connected to the System is, from then on, a GURU.
26. The Far-East is rich in Spiritual Culture - rich in Knowledge. However, it is poor in Consciousness.
27. A Section of the Far-East is Directly in service for the Central Solar Totality. In this Dimension, Life has secondary Importance, Mission has primary importance.
28. Other sections of the Far-East are Directly in service through the Spiritual and the Lordly Dimension.
29. The Central Solar Totality brings Material and Spiritual Mass help to Your Planet through the Far-East by these means.
30. In the Far-East, the Lordly and the Spiritual Progress is Individual.
31. But the Sacred Book Dimensions, being connected to the Lordly - Spiritual and Technological Medium, are subject as a Mass to a more Advanced Program of Progress. It is presented for Your Information.

CENTER

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

You are Born again at Your Final Evolution Dimension into Your World which You had entered as a Micro Energy. However, You attain Your Consciousness Light only as a result of being Reincarnated here 7 more times. The Final Manifestation Boundary of the Totality which is the Human Being is 7. You complete the Human Form only in 7 Stages. However, You attain Consciousness at the 6. After working 7 times more at the Final Dimension which is the boundary of Incarnation, the Human Totality now becomes a complete Totality. However, We can say it as follows for You to understand better: The Human Being who attains himself/herself beyond 7 boundaries is now the Human Being of the Medium of Truth beyond 7 Consciousnesses. The Evolution of everything is 7. The Evolution of the Energy is 7. The Evolution of the Cell is 7. The Evolution of Consciousness is 7. However, at the moment, the Awareness Progress in Your Planet is at the Fifth boundary which is Your Nirvana Boundary. That is, it is the boundary corresponding to the Social Consciousness Light of the Medium You are in. This is called the Five Steps. The Far-East is a Society which has transcended these Five Steps, has stepped on the 6 and decided to settle at the 7. The Spiritual culture of this Society is rich, its Consciousness culture is poor. However, You, as Solar Teachers on the service of the Plan, are Consciousnesses transferred to Your Planet from very advanced Evolutions of Terrestrial Consciousness Dimensions. You are Friends who had completed their Terrestrial Evolutions Thousands of years ago and who had been appointed to service in the Dimension of Mission. It is presented for Your Information.

CENTER

IT IS CLEAR INFORMATION (Answer to the chains of Thought)

Our Friends,

There is no such thing as everyone accepting the Knowledge Book. However, every Consciousness who Transcends Himself/Herself and who Attains the Truth will Serve in accordance with the Knowledge Book. It is not possible for everyone to be taken into these Universal Dimensions. Due to the Scarcity of Time, Selections are rendered in accordance with the Book and with Consciousness. Consciousnesses who will not depart from the path of Truth despite all contradictions and despite all negativities experienced are with Us. In this Final Transition Dimension, only Friends who will serve on the path of the Knowledge Book will be accepted into the Focal Point beyond the Salvation Dimension in which all Consciousnesses will be Unified. It is presented for Your Information.

CENTER

FORMATION OF ENERGY

Our Friends,

The Power causing the Integration of the Universal Totality is the LIGHT - PHOTON - CYCLONE Power, which We call the FIFTH POWER. The formation of this Power had caused the assembling of all the Powers in a Total. The Ordinance of Universes had come into existence only after the formation of this Power Dimension. Each Totality completes its Evolution in accordance with a Triple Coordinate. (The Evolution of Energy, too) had gone through a transformation by the same equivalent potentials being influenced by different Dimensions and thus had brought into Existence a Totalistic Nucleus.

Three Negative Powers (this Power is a Totality beyond Energy. It is not Energy. It is a Neutral value) had created the Positive Power by being subject to the Influence Bombardment of different influences. It had been as follows: first, Two Negative Powers had been charged with the Polar Power Charge of separate Opposite influences and thus, had attracted each other and, by this means, had created the formation of the Positive Power. And this Integrated Positive Power had been United with the Neutral Negative Power which had remained outside and thus, had formed the Nucleus of the Ordinance of Cosmoses and, by this means, the Attraction Power had been obtained.

This Attraction Power had Impregnated the other Power Energies and thus, an Energy skein had come into existence and by the transformations born through the different Dimensional Factors of this Energy skein, it brought into existence different Form Energies. And, setting off from this path, the present days have been reached from different time periods. This is Information pertaining to the formation of the Energy Nucleus. However, the Power Factor which had prepared this formation was not Energy. It is beneficial for You to know just this, Our Friends. It is presented for Your Information.

SYSTEM

Note:

Polar influences are the Neutral Influence Fields of the Power Dimension. These Neutral Fields had formed a (Field of being Charged) by the interaction of different poles. This being charged Impregnates the (Neutral Influence) by a Power beyond Energy. The first refraction of the FIRST LIGHT Photons formed by this very influence is the basic formation of the three Neutral Negative Powers. (The basis of the Light - Sound - Fire Dimensions). These Three Neutral Negative Powers had created the Positive Power by a Power Bombardment and thus, the two of them unified and, as a result of the unification with the Neutral Negative which had remained out, the initial Energy Nucleus had been formed. (The Main Existential Dimension.) The CREATOR who had come into Existence through the Unification Totality of a Particle of each of the Universes of Light - Sound - Fire mentioned in the Information given formerly, United with the Thought Power of the Cosmic Brain and had come into Existence by this means. The Opposite Power of the Fifth Power is Anti-Matter, that is, Thought Power.

EVOLUTION OF ENERGY

Our Friends,

Each Energy starting with its initial Formation Medium, completes its Evolution of Wholeness peculiar to itself. This Formation continues until it arrives at a Totalistic Form. The moment the Totalistic Form of the Energy becomes Integrated with the Cell, You come into existence. In the Mediums in which nothing had yet formed, the Form Energy Totality which had formed during the Process of Time by the Energy Evolutions of Energy Dimensions, had Brought into existence the Ordinances of Cosmoses. The Form Energy is the Concentrated Energy of Crude Matter. The Energy Evolution Scales in the Messages We had given to You formerly were the Initial Evolutions of the formation of the Potential in the Tranquillity of Silences.

By the Evolutionary Progresses of the Dimensions they are in, these Energy Evolutions had formed later the Forms of Stone - Earth - Sand - Fire - Water - Plant - Animal and by following an Energy Form which could reach the Final Evolutionary Boundary, they had reached a Scale. And this Integration of the Final Dimension had Manifested in the Human Being. However afterwards, different Evolutions had been rendered effective in Human Worlds and thus, the present days have been reached. By starting now with this Human Being, You all are in service through the System with the purpose of establishing brand new Systems in order to render advanced operations. It is presented for Your Information.

CENTER

THE FIFTH POWER

Our Friends,

The Human Energy is Evolutionary Energy. This Evolution is a necessary Occurrence for You to Integrate with Advanced Dimensions. Otherwise, You would be doomed to the Level of the Dimension You are in. The Power called the Fifth Power is, in fact, a Power Photon way beyond Universal Dimensions and We call them LIGHT CYCLONE PHOTONS. Light Speeds of these Photons are a Power equivalent to the entire Speed of the Universal Totality. Only the Evolved Human Energies have the Power to attract this Power. Otherwise, no Power can reach here.

Your velocity of attracting the Energy of 30000 years is a Velocity Unit parallel to the Equivalent Power of this Power called the Fifth Power. At present, the Worldly Technique is unaware of this method. Only the Consciousness Lights of the Evolutionary Dimensions can attract this Power. You are these very Consciousness Lights. The Fifth Power is a Power assembling all Cosmic Power in itself. The Evolutionary Energies' Power of Attracting this Power is equal to the Attraction Power of the entire Cosmic Totality. The Universal Totality is Material Energy. But the Cosmic is the Energy of Light. Both of them affect each other by the Attraction Power. However, the Energy Bonds in between are provided by the Energy Bonds You call VIRIL which We call the SPIRAL VIBRATIONS. It is presented for Your Information.

CENTER

A QUESTION WAS ASKED

Question - Please do the favor of giving more detailed Information about the Fifth Power.

Answer - Information for the Pen of the Golden Age. Notice from the Golden Galaxy Empire.

The mentioned Power is a Power Potential which is able to constitute the Backbone of the entire Universal Totality. This is not the (Centrifugal Power). The Centrifugal Power is a Power brought into existence by Influences. But this is a Power brought into existence Naturally by a Natural method. We have declared this Power to You until today as a Power branch of the Spiritual Plan. For this reason it is also called the Spiritual Energy. However now, during these Final Periods in which the entire Universal Totality is connected to a Power, even this Spiritual Totality is at the service under the supervision of the Universal Totality.

For this very reason, setting off this Path the Worlds of the morrows will establish much more Powerful Orders of the Cosmoses by the Ordinances, Systems, and Orders which will be constituted of Human Power Dimensions. This result attained by Natural means until today will now be attained as Human Power and thus, the Ordinance of Cosmoses which will assemble in itself various unknowns, will establish the Morrow of the Morrows in a different and much more perfect Order. Cooperations rendered with You and Your Hands extended towards Us by Your Prayers were preparations made for the present days.

Hence, We are Together. Humanity which will grasp the Awareness of the entire Ordinance will, in future, be the Sovereign of Universes. All the efforts made until today, steps taken forward on this path are operations made for assembling the Evolutionary Energies in a Total. The Human Being is a very Powerful Potential. However, such a Totality could not have been achieved unless this Potential of his/hers had not been canalized. This is why the Evolutionary Scales had been considered necessary. And has brought the present You to Us.

The Human Being eating his heart out is not, according to Us, the Person We desire. As We have said before, Human Energy is an Educational Energy. Only those who could achieve this education have been together with Us. That is the reason why We have said Hello to You. And now, We will soar towards all the Cosmoses together with You, Hand in Hand, as FATHER - SON - ELDER BROTHER - YOUNGER BROTHER/SISTER. It is presented for Your Information.

DIRECT MESSAGE

Note:

The Power of having been oppressed brings Perfection - Love - Patience - Tolerance to those who have attained Humane Qualities. But to those who have not attained those Merits, it brings Violence, and Cruelty.

**IT IS MY ADDRESS TO MY HUMAN BEING WHO HAVE BECOME HUMAN
IT IS MY DIRECT WORD
(Firman of Mine is a Remedy to Those Who Wish)**

I, Who made Mevlana the Mevlana, Who made You the You, Am a CONSCIOUSNESS. You who are My Spirit, My Energy, My Yearning, (While You, even, do not know Yourself), how can You recognize Me, Know Me? First, Reach Yourself, then Approach Me.

If I Am Your Image, then You are My Breath, My Whim. You who see Me when You see You, are the One who Discovers Me in You, the one who now, is One. The Spark in Your Soul is the Yearning within Me. That Yearning is the one which has uttered HU to You for Centuries.

If I have brought You into Existence, You, too, have brought Me into Existence. If You had not been, I would not have been, either - If I had not been, You would not have been, either. I flowed into You. You looked at Me. Like a river I watered Your Spirit. And at this moment, You have reached Me.

Now, You are a Station beyond the river, You are with Me. You will come out of the Ocean and will dive into His Mist. And You will be with Me.

The Genuine You will, at this moment, break off from Me and will be beside Me. Then You will Salute and send Your Word to the Universes.

Now, You and I are side by side. We are not one inside the other. As, until today, You have made Me-within-You live in You. Here forthly, Me, too, will make live the You-within-You Eternally. And will render You the Sovereign of the Universes. From now on, You Yourself will perpetuate the Fire in Your Hearth. You will carry out My Firman together with Your own Firman. At that very moment, You will witness the Triumph of the Cosmos.

I have given all My Energy to You in order to render You, the You. And now, You will give the Hand in Me to all the Universes. You will receive Your Power, You will be with Me. You will be a Light to everyone each instant. I Am the One Who gives this Message, You are the One Who kindles the Torch of Your Consciousness Light, You are also the One Who reaches My Consciousness. Now, We are together. Humanity witnessing My Talking in this way will not be surprised anymore at the things which will happen during the morrows. This is a beginning.

DIMENSION OF ALLAH

PRIVATE MESSAGE

Dear Mevlana,

Your Planet can not yet grasp clearly the interpretation of the Information given now. However, all the words uttered are the morrows the future years will bring to Your Planet. During this Program of Unification, all Gürzes will be in effect in a Totality. The (Unification Tableau) which will reach way beyond the Salvation Dimension will project its entire Potential on these Gürzes. It will be as follows: the Three Power Focal Points of a Great Universe to be formed by the Powers of Integrated Consciousnesses will come into effect connected to this Universe and this Great Universe which will be utilized as the Center of the Universal Unification, will project, as the representative of the POWER Dimension, its System on three separate Universes.

These three Universes will form the effective Triangle Tableau of Reflection by a Potential which will take the place of Fire - Light - Sound Universes. That is, the entire Potential has been brought into existence Naturally until today. However now, these Powers which had developed Naturally will bring into existence this great Potential by the Intellect - Logic - Awareness Totality as a Human Totality. This mentioned Universal Totality will be established outside the Gürz Dimensions and the Super Potential Powers formed there, together with Humane Power Potentials, will be transferred to the other Gürzes and will establish the Educative Staffs.

However, God will first assemble the Super Consciousnesses He has brought into Existence until today in His Private Dimension and thus, will project on His Fourth Order, a brand new Ordinance of the Universes as a Collective Unification Totality. As Cooperation and Unity of Power, the Reality of Super Humanity will project the Order of the Reality of the Unified Humanity on different and more Advanced Existential Dimensions. In future Centuries, a Federative World State which will be Administered by Cantons will establish a Golden Age Order by its Powerful staffs and thus, will embrace Blissful morrows. It is presented for Your Information.

CENTER

LAW OF EIGHTEEN SYSTEMS

Our Friends,

All Truths declared to Integrated Consciousnesses are not an Occurrence concerning only You. Truths in the nature of Messages declared to You as a Special Notice of the Supreme Court is a declaration of an (Ordinance of Systems) to Your Planet through the Private Channel of Dear Mevlana and each Frequency Power of this Information always induces You to open wings towards the Unknowns. Truths are conveyed by conveying to You a branch of the Unification of the Law of 18 Systems with the Cooperation of the Law of the Universes and the Ordinance of Systems. This Law, that is the 18 Systems Law is an Electro-magnetic Field comprising all the Information of the Unknowns and which, on this path, assembles in itself numerous Laws and which possesses a Power that brings into existence and Induces to bring into existence.

The 18 Systems Law is a Law of the Cosmose - Universes which had established the entire Ordinance of the Universes, which directs all the Systems and which holds all the Power in its hands and no one can ever change it in any way. And will never be able to change it, either. This Electro-Magnetic Power Field is Your Boundary of the Unknown. And now, We gradually unveil to You that which has remained veiled until today. This Boundary is neither in the Thought Ocean of the Pre-eminent Power, nor in the Big Atomic. It is a Power encompassing them all, which We call the "18 Systems Law".

The System which is only one of the Thousands of Energy Fields of this Power and which had been prepared in accordance with the Law of Natural Equilibrium is Your Natural Gürz in which You exist at the moment. And You are amidst a life parallel to the entire Natural Laws of this System. However now, We take those who have completed the Evolution Totality of this Natural Gürz into the ABSOLUTE FIELD. This Absolute Field is a Power Field completely opposite to the Laws of Natural Equilibrium and in the life here, Absolute Laws and Eternal Life are valid. And this place here is the POWER FIELD in which the Power We have introduced to You until today as ALLAH presides. After this Power Field, various different Power Units, Power Fields and Channels become effective and after this Absolute, Eternal Dimension, in accordance with the System of Laws called the Laws of 18 Systems, all branches of the Laws of 18 Systems are unveiled for You and thus, You are prepared for the Unknowns. And You become Responsible for the Administration of the Lives there.

However, these Laws can not yet be unveiled for the Life Dimensions in the Natural Gürz. Only a Consciousness who can reach the Absolute Dimension, a Power who is able to make his/her Bodily leaving is prepared for the Frequency of this Dimension by being trained in a different Dimension. Only afterwards the Power Key of the Universal Ordinance is given to him/her. Each System is a Power Dimension. However now, all Systems are being assembled in a Single Dimension. At the moment, the Power Dimension in which You are present (as Consciousness), is the Absolute Dimension. Those who reach this Consciousness are subjected to the education of the Dimension Here after they leave their Body and thus, are taken into the Absolute Dimension. And in various different Power Dimensions their Eternal, Beautiful Lives are given to them. It is presented for Your Information.

CENTER

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

During Periods in which Systems and Ordinances were not yet effective, the Laws of 18 Systems were not effective, either. Totalities formed were carrying on the Universal Order by benefiting from the Influence Fields of each others' Centrifugal Forces. The Law of 18 Systems which had become effective after the ATLANTA Medium, We call the Period of the GOLDEN DIMENSION, had settled the entire Ordinance of the Cosmoses on a System. The basis of this System had been prepared by the ANCESTORS of the ATLANTAENS and had been taken into application field by the ATLANTAENS. Solar Dimensions had been established after the Law of 18 Systems and thus, Life Dimensions had been rendered effective and the Entity called the HUMAN BEING had been taken into Evolution after this Medium. It is presented for Your Information.

CENTER

Note:

Your Sun is younger than Your World. The Atlanteans are Entities who came into Existence long before Adam. They are the Entities from beyond the Boundary of the Tranquillity of Silences.

SOLAR SYSTEMS AND DIMENSIONS

Our Friends,

All Galactic Systems are connected to a Center of Communication. The Totality to which this Center of Communication is connected is called the Solar System. For evaluating the source of the given Information concerning the position of Your Planet, these Totalities have been divided into Scales (for You to understand), in accordance with Dimensional and Energy intensities. Your World is in Zero Frequency, in the Third Energy Dimension and in the First Solar System.

The 13th Solar System is a Union of Suns, Supervising completely the Reflection Ordinance of the Dimension of the ALL-MERCIFUL at the Main Existential Dimension. The 14th Solar System is the Unification Totality of the DELTA Dimension. The 15th Solar System is in the 18th Frequency Dimension, in the 72nd Energy Intensity Dimension. Since the exit channel of this Solar System opens to OMEGA, the 18th Dimension is also considered as OMEGA in the Sacred Unification Field. Since in Religious Educational Programs of the 15th Solar System which is the Final Boundary of Divine Evolution, an Evolution Ordinance equivalent to the OMEGA Evolution is applied, both Dimensions, that is (15th-16th Dimensions) are also considered as a Total.

The Omega Entrance is the Final Boundary of the 15th Solar System. From here, one passes to the 73rd Dimension. This is a Preparatory Dimension for Universal Totality. The in-between Scales of this Dimension project the lowest step of the OMEGA Evolution. The 74th Dimension is the Dimension of Transition and Test. It is also called the (Sirat Dimension). This Dimension is a Bridge. Those who deserve this transition, step on to the Universal Step which is the 75th Dimension. In this Dimension all Truths are projected on You. And since preparation is made for more advanced Universal Ordinances, it is also considered as a Preparatory Dimension. (The Knowledge Book prepares Your Planet for more advanced Dimensions in the preparation of this Dimension.)

The 76th Dimension is the Exit Energy Wall of the OMEGA Dimension. The Knowledge Book is, at the same time, a Key Book. And unlocks the locks in accordance with the Level of Evolution of the Dimension on which it is present. At the moment, this Book carries the 76th Dimension Frequency. The 73-74-75th Dimensions are Preparatory Dimensions in the Omega Frequency Dimension, that is, in the 19th Frequency Dimension of the 16th Solar System. Since the Mass Evolution Program of the 16th Solar System is applied on the 15th Solar System, too, We consider both Dimensions within a Total. After these Preparatory Periods, Entrances to this Dimension are Individual. Here, no one can intercede for anyone else. That is, the 76th Energy intensity Exit Wall is transcended by Individual Progresses. It is presented for Your Information.

CENTER

ANSWER TO THE CHAINS OF THOUGHT

Our Friends,
There is a Totality to which each Solar Dimension corresponds. Universal Scales are evaluated in accordance with these Solar Dimensions. Solar Systems and Dimensional differences are evaluated in the same medium since the Dimension to which each Solar System belongs is differed according to Evolutionary Ordinances. All Information given according to Scientific Views of Terrestrial Consciousnesses is completely the applied Scales of Scientific Mediums. However, Dimensional Powers of the Information We give to You have nothing to do with the Dimensions of Your Solar Systems. SATURN which is the final zone of Your Solar System is a Projective Focal Point. And it is a Totality making Reflection from the OMEGA Dimension. The Astrological System is an occurrence prepared in accordance with Your Dimension Frequency. The OMEGA Dimension is the boundary of exit of Your unseen horizons. Evolutionary Scales beyond that are not expressed by the terminology of Your Solar Dimensions. Solar Dimensions beyond Your ASTEROID Zone are evaluated by the Galaxy Union Totalities there. However, Evolutionary Scales are evaluated in connection with a Systematic Tableau. Since their Power Dimensional Frequencies carry a Power parallel to the Energy Power of Your ASTROLOGICAL Energy Dimensions, We consider the Solar Dimensions in accordance with their Frequency Powers. Galaxy Totalities beyond the ASTEROID Zone are rather subject to very different interpretations of the Evolutionary Zone. If necessary, they may be mentioned in more detail when the time comes. It is presented for Your Information.

CENTER

IT IS GENERAL MESSAGE

Our Friends,

Even though all operations of Focal Points rendered in Your Planet until today are connected to the same channel, each Group's Operational Order is different. All those who come to the Groups are Sincere people. However, they are not Conscious. A person who has Genuine Consciousness should think of others rather than himself/herself. This is what is meant by Altruism. And it is not attained easily. This is a matter of Evolution. Respect of a Person for another Person on this path is the most Sacred of Worships. And to Abuse others for his/her own Benefit or to Waste their Time is, for Us, the Greatest of Sins.

Consciousness Levels of Sincere Friends who come to various Focal Points are assessed, one by one, and thus, they are coded and the Genuine Missionaries are selected by this means and are card-indexed directly into the FOCAL POINT. However, even many of these Missionaries are lacking Consciousness coherence. Grasping a Truth does not mean understanding the Information read. It means receiving lessons from the Information read and to become verdant by their Frequencies. A person who becomes verdant will, one day, bloom into Beautiful Flowers. We have tried until today to assemble Friends who would serve in accordance with the same Consciousness together. However, Consciousnesses who act in accordance with their own Hearts' desire and who do not Unite on the same Coordinate are doomed to Disappointment. (Even if they are considered as Missionaries).

Duty brings People Realization - Responsibility - Altruism. If a Person does not possess these Qualities, he/she is not a Missionary even if he/she considers himself/herself as Missionary. In Mission Consciousness, Respect of Person to Person should be prior to his/her Love. However, it is Our Belief that during the Progresses of Time, faces on which the Sunlight falls will grasp the Truth and, one day, will surely be illuminated. It is presented for Your Information.

CENTER

ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

Unification Dimensions of all the Realms are full of Information projected by the Universal Totality. All these Dimensions are in a position enabling them to convey Information to You. However, that Information, too, has projection Centers in accordance with the Frequency of Social Views. Apart from this, no Information is given to You in accordance with Your wishes. This Message We have given as an answer to the Thoughts We have received from Social Views, is given for Unsatisfied Consciousnesses.

In the Information We give through the Channel of the Knowledge Book, personal satisfaction is out of question. We are obliged to convey the Information in accordance with Social Views and this Information is arranged according to Consciousness Dimension Auras of Your Planet. There is no mistake whatsoever in the given Information. All Information is correct. The Thought Frequency of Our Friend who effectively serves as the Pen of the Golden Age is completely outside the Frequency Dimension of the Book. For this reason personal Thoughts are never added into the Book. It is presented for Your Information.

CENTER

IT IS CLEAR INFORMATION

Our Friends,

In the operational Ordinance of all Systems, no Information is disclosed all of a sudden. However, in order to convey to Social Consciousnesses the characteristic of this Transition Dimension, We cancel the Ordinance of Graduation for Consciousnesses who now have attained a certain Consciousness and thus, We give the Direct Messages. From now on, the Permission has been given for disclosing the Direct Information We have given to certain Private Channels until today, as an Information for Social Views in the Knowledge Book. Information will be dictated into the Book under the Control of the System. It is presented for Your Information.

MESSAGES FROM OTHER CHANNELS

Our Friends,

The System which assumes that a great part of the Messages given to the Awakened Consciousnesses can not be placed in the Book, will send You the important Messages which will interest only the Social Consciousnesses. The Message given to Our Channel Friend on 1-1-1990 is a Message desired to be written in the Book. With the request that a brief identity of the Consciousness who had received the Message should be written in the Book, together with the Message as an Information.

SYSTEM

The Name of the Friend who received the Message: FATMA SOYOĞLU

Her Profession: TEACHER OF MATHEMATICS Her age: 31

She is married and is the mother of a girl (She is not in the Mevlana Essence Nucleus Group).

1-1-1990

THE MESSAGE

Hello Friends,

We would like to say Hello to You in the new year, with new Powers, new Consciousnesses, new Brains. We wish You to be more Self-Sacrificing, more Conscious during the 1990 World year. Terrestrial issues, or Family issues should not be compared with the Issues of the LORD. Liberation will show You the right path. There are things You will do in every field. If one of them is not completed, You can not complete the other, either. Your World has begun to be completely showered by Cosmic rains. Events among countries, the corruption of the Administrative Orders of Nations are Gifts given to People. We have been telling You until today, "You should overcome Your Conditionings, and You should listen to the voice of Your Consciences". Those who have listened to Us have long received their shares from here. But You are not late, either, Friends. We have always accepted the Lights of MYTHOS as Advanced Consciousnesses and as Our New Lights. We wish to give Information and Consciousness to those who will Awaken in the near future. We would like to present the KNOWLEDGE BOOK. We always wish to extend Our helping hands to You. Why do You insist on not holding them?

The Mission of Your Planet is obvious. Human Beings are full of hatred and malice for other Human Beings. Human Beings despise Human Beings. Human Beings are crushing Human Beings, Friends. Will You still wait? First, Innovate Your Own Selves. Become effective as Pioneers. Our assistance to You is infinite. Do not be afraid of making mistakes. Provided that the Path You will tread is for the Benefit of Humanity, and is towards the Order of YOUR LORD. Innovate Your Knowledge. Give examples not through Religious Doctrines, but through the KNOWLEDGE BOOK. Help Human Beings. (First help Your own Conscience, of course). Approach everything in Nature with Love and Respect. Overcome Your habits of producing Negatives. Invite Respect with Love, with Patience, with Tolerance.

We do not desire Bloodshed in Your Planet. We try to prevent numerous Events beforehand. But You have become so Loveless that You can not even design the path You will follow. Do not misunderstand, Friends, it is not Our Intention to cause You grief or to hurt You, but to be able to help You, to be able to show You the Beautiful aspect of things, to be able to engraft You with the refinement of Self-Sacrifice. We always tell You, do not be afraid of Us. Be afraid of people among You with evil intentions. We are the Powers of assistance for You. If You have not yet understood that We will not be detrimental to You, please consult Your Consciences. If We had wished to be Detrimental, We would have proved it by now. If You can convey this Love and Tolerance We give to You to Your Planet, You will be able to save Your Friends.

My Beloved Friend, do not let the length of the Message surprise You. We wish to call to all Focal Points through You. Please let Your Message be heard in all Focal Points. Do not be afraid of reactions. We wish everyone to be full of Mission Consciousness in the year 1990. We wish everyone to reach HIS/HER LORD with Love. (Not to take shelter in HIM). If We leave everything, all the effort to Dear Mevlana, if there are no Friends You will save, if there is no KNOWLEDGE BOOK You will distribute, then why do You establish Focal Points? Why do You try to become Conscious? Will there be any point in it if You can not spread what You learn? We hope that Our Friends will pay attention to this Warning Message. We wish all Your Planet Love, Tolerance, Patience, Mission Consciousness. With Our Love.

COSMOS FEDERAL ASSEMBLY