

IT IS NOTICE FOR THE PLANET EARTH

Our Friends,

To evaluate all these efforts made in the Unification Ordinance of the Universal Totality as the Triumph of the System makes Us unhappy. In fact, the Triumph belongs to You, Our Terrestrial Brothers and Sisters. Our help is only in assessing Auras and in orienting them. If You, who will take over the JUST and POSITIVE World of the Morrows by Your Humane Consciousness did not exist, this Triumph would have never existed, too. Our Gratitude is infinite for Humanity who speaks and serves as Our Hands, Arms and Tongue. We always keep You, Our Friends who are in a Unification Consciousness and in a Unification Totality in which everything approaches the most perfect, in a Protective Dimension. Your Triumph is Our Triumph. Universes are Grateful to You.

COUNCIL

INTELLECT - HEART - GENUINE HUMAN BEING

Our Friends,

Those who are able to establish their Essence Coordinates by the Triangle of Intellect - Logic - Awareness, also attain the ability to do Consciously the most perfect of everything. In Sacred Books this is called, "the Unity of the Intellect and the Heart" which is not something that can be attained easily. In order to attain this, one has to cross numerous Bridges, to jump over hoops of Fire and to tread the Soil of the World many times. By this means, one Defies the Influence of the Years. The very Person who has reached this Stage is, for Us, a "Genuine Human Being".

All the efforts made in order to Unite all Realms are operations made for Integrated Consciousnesses to be able to come together. We bring the Voice and the Breath of Universes to You who will be the Lights of the Morrows. Friends who will be able to respire that wonderful Breath are the Powers who will form the Triumphal Arches of the Worlds of the Morrows. At last, We are Together, Our Friends. Your Call is Our Call. Your Voice is Our Voice. Your Eye is Our Eye. Because now, an Important part of Your World can receive, even if very little, Your Lights who are Lights inside the Lights. We are Happy - We are Hopeful.

SULH

IT IS GENERAL MESSAGE

Our Friends,

Interpretation of the Messages to be given from now on will change even more as the days go by. However, at the moment, Messages prepared parallel to Social Views are now conveyed to Your Planet in all clarity and in all intensity.

The Third Set of the Knowledge Book is a direct Frequency Book. Everyone who reads the Messages Realizes this. The Final Fascicules of this Book will unfold all the Truths to Consciousnesses by inducing the Evolution of a Thousand Years to be made in a time like One Day. The Frequency of the Book will gain more Density by adding the Frequency of the Information given to other channels by the System, to the Total Frequency of the Knowledge Book. It is presented for Your Information.

SYSTEM

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

By the Direct Unification of the DIMENSION OF THE ALL-MERCIFUL with You in Your Planet, the GODLY NUCLEUS will form. Being reflected on the Totality, this Nucleus will Mature the Universes. This Universal Power Totality which is being formed will form the reflection Focal Point of the GODLY TOTALITY at the POWER Dimension and, by this means, Connections with other GÜRZES will be accelerated. Powers who have rendered Direct Consciousness Progress up to the DIMENSION OF THE ALL-MERCIFUL are directly connected to the other GÜRZES at the moment. However, these Consciousnesses are not yet able to receive these Influences. This is a Preparation. By these Energy Transfers, Reflections from a Total will be made. It is presented for Your Information.

CENTER

THE LIGHT - PHOTON - CYCLONE TECHNIQUE

Our Friends,

Information given by the Land of Yunuses as the Suggestions of the Divine Plans carry the same Frequency Charge (They are not variable). These places are called the Land of Angels. This place is the SPIRITUAL SECTION of the Divine Realm. This Dimension known as the Grand Tent of Yunuses, the Congregation of Mevlana is also called the Land of The Loving Ones. The Knowledge Book is dictated directly by the LORDLY Section of the Divine Realm and is conveyed to Your Planet through the Channel of Alpha (The Information Frequencies here are variable in accordance with Consciousnesses). Both of these Totalities connected to the Technological Dimension, constitute the Hierarchical Totality (Connected to the Reality Totality). The Unified Reality Universal Totality carries the entire Obligation of the GÜRZ Dimension in connection with the ALL-MERCIFUL.

The Knowledge Book is a Book dictated through the Channel of Alpha by the UNITED TOTALITY OF THE LORD. And all the Functions of the Book have been prepared in accordance with this Period of Transition. In this Book dictated by the Light - Photon - Cyclone Technique, the Frequencies of the Letters have a Special Supervision peculiar to themselves. This Book possesses a Technique which is able to converge in itself the entire Energy of the Time Segment in which it happens to be present at that moment, no matter in which Century it is read. This Book converging in Itself the Time Energy in which It happens to be present, locks this Energy in Itself and thus, shuts Its Doors against the Energies of more advanced Time Segments.

During this Final Transition Dimension, the Knowledge Book gives Frequencies up to the 76th Dimension of OMEGA which is the Final Dimensional Frequency Your Planet is able to receive, and diminishes the Frequencies beyond that and thus, prevents the agitation of Consciousnesses. There are many more Functions of the Characteristic of the Book. However, only those that may concern You, are mentioned. Some of these Functions are as follows: Operations rendered by this Light - Photon - Cyclone Technique Your Planet does not know yet, have the Power of mutating even the GENE Ciphers of the (Entire Creation). By this means, Messages with different interpretations are given to You (Including the forms of clouds).

In Later Centuries, when the Energy of Time the Book has converged in Itself Unites with the Consciousness of Advanced Times, the same lines of the Book will convey to You a very different Information. Letters will not change, sentences will not change, but the Book will convey to You the Information needed by the Time Segment in question, through the Frequency Projection Focii of the same lines. This is the reason why it is said (Everyone receives Information in proportion with the Consciousness he/she has attained). This is why the Knowledge Book is, at the moment, a GUIDE Book. It will be the ENLIGHTENMENT Book of the Morrows. And It will be a FUNDAMENTAL Book in even later Centuries.

This KNOWLEDGE BOOK which is a key for the Consciousnesses charged with Mission, will be transferred to the DIRECT ORDER OF ALLAH by the Reality after rendering a service of Ten Centuries for Your Planet and thus, will offer Its different Functions for service.

The Knowledge Book has various different Names in accordance with various Realities. Its Name in THE MEVLANA UNIFIED FIELD is (THE BOOK OF THE HUMAN BEING) or (THE GOLDEN FLEECE). Its Name in THE REALITY OF THE UNIFIED HUMANITY is (THE KNOWLEDGE BOOK - THE BOOK OF COSMIC LIGHT). Its Name in THE ORDINANCE OF THE COSMOSES is (THE UNIVERSAL CONSTITUTION). Its Name in THE SPIRITUAL DIMENSION is (THE SELECTIVE AND THE FINAL BOOK OF THE RESURRECTION). Its Name in THE ESTABLISHMENT SYSTEM OF THE GOLDEN AGE is (THE GOLDEN BOOK OF THE GOLDEN AGE). Its Name in THE PLANET EARTH is (THE BOOK OF MORROWS - THE KNOWLEDGE BOOK - THE GUIDE BOOK - THE BOOK OF TRUTH). It is presented for Your Information.

CENTER

IT IS INFORMATION FOR PUBLIC CONSCIOUSNESS

Our Friends,

You are in an operational Order the Consequences of which are extremely Great. Each Living Entity bestowed on Your Planet is charged with Duty. Even each Animal in Nature has Programmed Duties. Nothing has been left to follow its natural course. The Functioning Ordinance of the Total is under Control by the EQUILIBRIUM COMMUNICATION INFLUENCES depending on Universal Formulas and Laws. Information given to You are related to Your Medium Consciousness. If We give all the Information here, the Books formed by the Information would exceed, more or less, ten times the weight of the World.

Now, let Us explain Scientifically how You were transferred to Your World: The transfer of a Baby is done depending on the System We have mentioned above, by Connecting the Initial Essence-Gene with the Evolutionary Essence in the System. And it is Programmed in accordance with the Duty it will perform. Hence it becomes a small Ball of Light. And its Power is more Powerful than many Energies. The Fecundation Process in the Mother's womb is done by this very Ball of Light. This Energy Ball is a Catalyser Uniting the Sperm with the Seed. During the Beaming down process of the Final Vibrational Frequency, (the Embrion Triple Unification) undertakes the Duty of forming the Baby. If this Procedure takes place in a Period equivalent to the Period coinciding with the Time Period of the Ball of Light, that is, if the Evolution Consciousness of the Baby is equivalent to the Time Consciousness, the Direct Beaming down occurs automatically, through a function connected to the Automatism of the Plan.

However, the Energy in the Spiritual Energy Channel connected to the Archive of the System gets in touch with the Mother Three or Four Months previously and thus, finds its own Main Essence Gene (Main Essence Gene and the Child's Essence Gene carry the same Code number in the Archive and they are a Whole which never gets disconnected). Afterwards, this Energy prepares its Medium in accordance with its Level of Consciousness. Only afterwards, the Ball of Light becomes effective and creates the Fecundation Medium. Besides carrying all the characteristics of its own Essence Gene, the Ball of Light also carries the special features of the Mother's and of the Father's Genes. However, the Genes of the Mother and the Father have effective priority until Puberty. Afterwards, the Veiled Awareness of its own Essence Gene unfolds one by one, in accordance with the Life Layers and thus, the Missionary is prepared by the work he/she is induced to do until he/she reaches the Dimension of Mission. And after it undertakes its Mission Consciousness, then the Essence Gene in question becomes effective (in All fields) with its entire Personality.

Gene Transfers have been done since very ancient Periods. However, their taking their places as the Staff of Missionaries in the Ordinance of the System had occurred by the Covenants the Six Supreme Missionaries who had been the Essence Members of the System put Consciously to the Universal Constitution and thus, the System of the Sixes had been rendered effective (The Supervision of the Staffs of Missionaries had begun to be in service by this means). Formerly, this procedure had been as follows: only the Essence-Genes had used to be Engrafted on each other after leaving the body and thus, had used to form a Mixed System. However, by the System of Sixes a wider Social Engraftment had been started by all the Genes of the Body. This System had started by the Period of Moses and had ended by the final Transfer of Mevlana.

The Genes of Beyti and Kadri have rather been utilized in Christian and in Moslem Societies in Programs of Religious Progress and the other Genes have been left as Universal Awarenesses. All the people in Your Planet are Brothers and Sisters. However, since they do not know the Truth, differences in Consciousnesses occur. At the moment, the Plan has rendered effective the Last MEVLANA UNIFIED FIELD as the Universal Responsible One. In order to provide this Unification, Messages from Mevlana had been given to everyone years ago, and it still continues to be given. At the moment, Dear Mevlana is in her Second World Transfer. She is the Mevlana whom You Know. That is, She is an Essence-Gene. This is why the KNOWLEDGE BOOK has been bestowed on Your Planet under the Obligation of the World LORD, under the Responsibility of DEAR MEVLANA. This Message is a Common Declaration through the Channel of the Center - Malik - Pre-eminent Spirit. It is presented for Your Information.

IT IS INFORMATION FOR THE INTEGRATED CONSCIOUSNESSES

Our Friends,

It is Our Duty to Declare to You some of the events which will take place during this Period in which Your Planet is prepared for difficult conditions. In order to provide Social Integration, the DIMENSION OF LOVE has been directly opened to Your Planet. Since this Projection is given Directly, it will cause opposite influences in certain negative Thoughts and it is beneficial for You to know them beforehand. On this path, it is imperative for everyone to first construct their Triangles of Intellect - Logic - Awareness.

A Special Protective Energy Aura has been formed around Your Planet. This Energy Aura is rendered so that the Energy Potential formed in Your Planet will not escape out. This is an obligation which should be rendered due to the Scarcity of Time. Because, Your World will be Integrated by this Energy Accumulation. Since it is not possible for the entire Energy Intensity, Negative and Positive, to go up to the upper crust of Your Planet and since received Influences can not be totally attracted by Your Planet, local Fogs effect Your Health conditions.

These Fog Accumulations occur rather in Regions where Godly Thoughts are Intense. Since the Attracted Currents can not be attracted by Consciousnesses other than certain Consciousnesses, the intense Fog influences the cities. Because, the Unknown Dimensions the Thoughts can not grasp yet are now being opened to Your Planet by abolishing the Ordinance of Graduation. Since the Frequency of the KNOWLEDGE BOOK will attract the Special Currents to be given through this Energy intensity, the services rendered on this path have been rendered effective as a Mission of the Integrated Consciousnesses. This is an Eve of Awakening. It is presented for Your Information.

CENTER

Note:

The Special currents are opened to Special Regions under the direction of the Plan (In Your entire Planet). This will cause the Second Awakening of the Awakened Consciousnesses on the path of grasping the Truth.

IT IS NOTICE FOR THE INTEGRATED CONSCIOUSNESSES

Our Friends,

During these extremely Intense Periods in which the Ordinance of the Cosmoses has reached the Universal Awareness, the Gravity of Your World also increases. While the Awareness Potentials open to the Communication channels one by one due to the inability of these opened channels of reaching the Awareness of the Ordinance, different impositions are applied on Private channels due to individual Provocations. For this reason cracks seen on the Universal Unification Tableau will now be rendered ineffective, not to be restored ever again. The investment of the years has been the Light of the present days. However, the upsetting of the Total Ordinance by those who do not see that Light will result in the application of certain Special Sanctions. No Totality desires this. To Consciousnesses who will Participate in the true nature of this Message, their situations will be openly declared and the events experienced will be publicly exhibited. To the negative events which will take place between the Supreme Ones who come from the Land of Loving Ones and the Clergy Class, the Universal Totality will remain aloof to (the Totality outside the Reality Dimension). It is Our Duty to declare this. This is a Decision taken by the Council. More positive assistance will come to You as a result of a Progress of One year. It is presented for Your Information.

COUNCIL

IT IS CLEAR INFORMATION

Our Friends,

All the efforts made in the direction of the Knowledge Book are the projection of the Universal Totality on Your Planet and the conveyance of the Truth. This is why all Truths and Direct Information is conveyed to Your Planet through this Source, that is, through the Special Channel of the Knowledge Book. Totalities in Your Planet working as Associations and Groups are the Evolution Analyses connected to the chains of Cause and Effect. Everyone exhibits himself/herself parallel to the Mission he/she will perform. Only Consciousnesses who have Realized the Truth are directly the Missionaries of the System. Missions are organized in accordance with each person's Consciousness, Power and Effort. It is presented for Your Information.

CENTER

IT IS GENERAL MESSAGE

Our Friends,

The Totality which is the necessity of a Mediamic Age is being experienced in Your Planet in its entire Power. While the Cosmic Energy Concentrations formed due to the operations rendered reinforce the Material Energy Power of Your Planet, they also prepare You for Evolution and Purify You. Meanwhile, a Magnetic Energy Aura created outside the Atmosphere is a Protective shield for You. This Aura is an Energy Wall created as a preventive Precaution for the Negative Powers which may reach You. That is, just the way any substance entering through the final boundary of Your Atmosphere is destroyed by burning, the same method is in effect in this Energy Aura.

However, since this Energy Field interrupts the Circulation of Your Planet's Ring of Breath, it may cause Depressions in certain Mental Functions, while the Constitution of Your World is regenerated by the influence of the intense Cosmic Currents Your Planet attracts and while it attains a more Powerful Armor by this means. For this reason the Frequency of the Knowledge Book which, at the same time, performs a Duty as a Supervising Factor will, in such events, perform the function of a Regulator. The Knowledge Book provides a Frequency rise up to the 76th Energy Dimension. However, it locks the further Energies up after this and thus, has also a balancing function in accordance with the Frequency of the person who reads it. By this means, people continue to perform both their Terrestrial and their Universal Missions Consciously, under the supervision of their Intellect - Logic - Awareness Triangles without having any Spiritual Depression by any means.

The mentioned Magnetic Energy Aura is a Second Ring formed outside the Energy Rings of Your World. In order to explain this better, We consider it as being outside Your Atmosphere. In fact, this Ring is an Energy Projection Focal Point forming the Energy Intensity so that the attracted Cosmic Energies can remain on Your Planet. For this reason all operations done Unawarely return back to You and influence You. First of all, this causes the air pollution to settle on Your cities like a fog. By the Announcements We had given to Your Planet years ago, We had declared to You that You would have difficulty in Breathing and We had suggested in those Periods that You should take precautions. And if You remember, We had told You that "You were a Planet destroying itself". We have not declared to You in detail matters concerning Your Planet until today. However now, We will announce to You all the Truths in the smallest details by this Book. Because, Time is Scarce. This situation influences the Constitutions in a negative way.

Being able to go outside this Energy Reflector will only be possible by receiving the Special Energies the System projects Specially on Your Planet through the Mechanism of Influences. And these Energies will be received only when they Unite with the Frequency of the Knowledge Book. Consciousnesses who can go outside this Energy Aura will attain the Power of being able to reinforce Their Constitutions by the Cosmic Influences they attract from that Dimension. For this reason You were asked to propagate to the remotest possible corners. Now, the Healing of everyone is given to his/her own Hand. One of the reasons why it is said, "Everyone is utterly alone. No one can intercede for anyone else" is this. (Those who read the Book for the Purpose of attaining Benefit can never go outside this Ring). In the Missions performed, it is imperative to understand the Truth and to act by Mission Consciousness. This System is a Communication Channel organized by an Electronic Order and which becomes effective in accordance with Thought Forms. The Great Race has Started. This is not a race of Championship. This Mission is a Mission performed for a PURPOSE. This is Your Salvation. And You are coming to Us with Healthy Mentalities - Healthy Physical Constitutions.

THE UNITED TOTALITY COUNCIL

Note:

The Creation of the Energy Aura is a necessary Occurrence for the life of Your Planet.

IT IS ANSWER TO CHAINS OF THOUGHT

Our Friends,

The 26,000-Year Cycle is the Time Segment in a Gürz. Each Gürz has Time Segments and Dimensions peculiar to itself. However, their Universal Operational Ordinances are the same. Timelessness begins beyond the Gürzes. From there, doors are opened towards the Unknown Time Dimensions. It is presented for Your Information.

CENTER

IT IS INFORMATION FOR THE INTEGRATED CONSCIOUSNESSES

Our Friends,

During Periods in which Divine Evolution Steps are continuously ascended and in which Centuries are added to Centuries, Unifications rendered in the framework of a discipline by the implementation of negative events which will take place among Consciousnesses who undergo transformation are taken in hand as the Two Eras of each Period. The Awakening between the initial 7 Ages and the final 7 Ages of the Koran, the Final Book of Islam, had been achieved by different methods. This is an Operational Ordinance. The initial 7 Ages and the final 7 Ages of the Knowledge Book will also comprise different Ordinances. The initial Age of the Book will come to an end at the beginning of the 30th Century. However, before that, the Period of One Century comprising the end of the 28th Century and the entire 29th Century will be rendered effective as the Preparatory Period for the Second Age.

The Knowledge Book which is rendered effective, in fact, as the Book of the 21st Century, has 2 Centuries of a Preparatory Program after its 7 Centuries of Program of Consciousness Progress. This era is called (The Unification Periods). In this Preparatory Program, the 28th Century will be rendered effective as the Second Awakening Program and the 29th Century, as the Preparatory Period (This Period is called the Era of FETRAT). Only the operations to occur afterwards will be an Age in which the operations parallel to the Scientific Progress will be exhibited. Humanity will become Conscious and will be Unified during the Initial Period, and during the Second Period it will continue its Conscious enterprises by Realizing the Truth. The Initial 7 Ages is called "the Golden Age" and the Second 7 Ages is called "the Age of Fetrat". It is presented for Your Information.

CENTER

Note:

The (7) Ages mentioned in the Message corresponds to (7) Centuries.

A Question was asked: We request the Letter Coding of the Final Age. Please, kindly give it.

Answer: Information for Dear Mevlana. Notice for the Pen of the Golden Age. Write, please:

F for France
E for Evren (Universe, in Turkish)
T for Tanrı (God, in Turkish)
R for RA
A for Allah
T for Tanrı (God, in Turkish) Code it: (FETRAT). It is presented for Your Information.

CENTER

EXPLANATION:

The spelling of this word in the dictionary is (FETRET). The meaning of this Word in the English dictionary is as follows: Fetret (Period of Interregnum) is such a Period that it is an Intermediary Regime in which the normal rules are not valid. And its meaning in the Turkish dictionary is as follows: in a place where the (Power) of Success of the State has come to an end, the pause which follows until this Power is re-established (Period of Stagnancy).

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

The Order of the Golden Age which will be established in future Centuries is called the FEUDAL ORDER. This Order has nothing to do with the Order You call Feudalism. This is an extremely Just and a Free Order. The WORLD STATE of the Morrows will be a Feudal Totality. This System projected on You as a projection of the Equitable Unifications here is the Collective Operational Order of numerous Reality Councils of the Reality of the Unified Humanity. This Totality is called the FEUDALITY TOTALITY. The Federative Group Unifications Administered by Cantons constitute the CENTRAL SUN TOTALITY. This Totality is called the FEDERAL CENTRAL SYSTEM. It is presented for Your Information.

CENTER

AWARENESS AND EVOLUTION OF CRUDE MATTER

Our Friends,

In Dimensions of Relative Time, everything which undergoes the Progress of Time is changeable. However, We would like to give You, as a pre-Information, the reason why certain objects the Material Form Energies of which do not change, do not undergo a transformation. For example, how do objects kept in Museums as Historical Documents, and Documents and Proofs still kept under the Earth as the Archives of changing Times and which await Your discovery resist the changeable Energy of this Relative Dimension? This very thing is a Power equivalent to the Evolution of that object.

The Crude Matter of every object made takes a Form and is offered to the Medium and Society in which it exists for various needs. That object is Integrated with the Evolution of Essence of the person to whom it belongs and who utilizes it. Each Matter has a Cellular Awareness peculiar to itself. Its Cellular Awareness + the Form Energy of the Time + Unites with the Consciousness Awareness of the Person who Makes it and, by this means, the Essence-Form of that object is created. This Form takes a Form by attracting the Coarse or the Fine Energies of the Essence-Awareness Consciousness of the person who makes it, being equivalent to the Evolutionary Awareness of the Crude Matter. And these Forms send him/her a Signal of Liking in accordance with the Evolution of the person who buys it and thus, induces that person to buy it. (Whichever Object it may be).

If the person who buys that object has completed his/her Evolution of Essence, he/she Unites his/her own Essence-Energy with the Material Awareness of that Object by using it. And during the processes of time, That Object is Engrafted with the continuously changing Time Energy in the hands of those who use it. The moment the person who uses it Last, Transcends himself/herself and attains himself/herself, the Dimensional Energy to which he/she reaches reflects on the Cellular Awareness of the Object he/she uses. And that Cellular Awareness locks the Time Energy in which it is present in the Awareness of its Matter and thus, it is appropriated into the Historical Archives not to change its Form ever again. And this is the Crude Matter Evolution of that object.

If the Matter Awareness of an object has not formed a strong bond, some of them crack or break without any apparent reason, or merge in the Time Awareness by becoming dust as time goes by, by the influence of the changing Dimensional Energies. An object bought offers itself to the liking of the person who buys it and makes him/her buy it. If that object is given as a present to someone else, and if it does not like the medium to which it goes and if it can not agree with the Essence-Consciousness of its new owner, it destroys itself by its Cellular Awareness, that is, it breaks and goes into pieces (even if You have liked that object). If an object wishes to become Immortal by Integrating its Evolution of Essence with the person it likes, it continuously sends Signals of Liking by its Cellular Awareness in order to be near that person all the time and, by this means, it provides a Mutual Totality. And the Immortality of the object occurs thus.

If the former owner of an Antique object returns to the World during Incarnation cycles, and if he/she is confronted with his/her former object, he/she feels a passionate Sympathy for that Object, even if that person is a Veiled Awareness. Even he/she himself/herself does not know the reason for this. By this means, many Human Beings reown, either Consciously or Unconsciously, various Antique objects they had formerly owned. The Evolution of Objects begins with Cellular Awareness and is locked up by Matter Awareness and the Awareness of the Time. An object lives long or short in accordance with the Evolution Signals of the person who uses it. Or, if it has been locked up by the Awareness of the Time, it does not let its owner use it, it makes him/her keep it in the show-case and thus, it is appropriated into History. We may formulate all these issues as follows:

1. Cellular Awareness of the Object + Essence-Awareness of the person who makes it = the Unification Awareness of Crude Matter is formed.
2. Cellular Awareness of the Object + Essence-Awareness of the Person who Buys it + Two Signals of Liking = creates the Evolution of Cellular Awareness.
3. Unification Awareness of Crude Matter + Evolution of Cellular Awareness + the Final Evolution Dimension of the Person = transformation of the Object's Form Energy into the Awareness of Time and its being Locked up.

There is also the Coding tests of the System in the Signalization of buying certain objects. Your Frequency is projected on an object and by the influence of the System, You are expected to buy that object so that Your Perception can be assessed. And You search and find that object no matter where You are in the World and by this means, You integrate with the Universal Signalizations. There is a silent dialogue between each object and its owner. Thought is a great Factor here. For example, You have liked an object, but could not buy it at that moment. If that liking is very Passionate, You Lock that object by Your Thoughts. Then, that object can not be sold to anyone, it awaits You. This Message has been given as an example for the Thought Form Energy. It is presented for Your Information.

CENTER

IT IS INFORMATION FOR THE INTEGRATED CONSCIOUSNESSES

Our Friends,

Supreme Consciousnesses way beyond Divine Plans are effectively in service as the Advanced Staff Members of the System. In this Dimension of Transition, all the work done on the path the System considers necessary are done for the dissemination of an extra-ordinary Medium. As a result of the Interviews held with the Supreme Ones in the Supreme Plan of OUR ALLAH, a Selection will be rendered among certain Supreme Consciousnesses coming from the Land of Loving Ones. Services which can not be rendered on the path of Equity are out of the System. To establish a Connection, to receive Information are not Virtues. The Purpose is to be in step with the pace of Age. And this is an issue of Personality and Strength.

Defects observed in the operational Medium the System considers necessary in Your Planet will be eliminated by the Supreme Plan. From now on, Messages to be given to You will be about Personalities rather than conveying Information. It is necessary that the Personality should be Unified with Consciousness as a Whole so that everyone can completely utilize the Awareness he/she will receive from the (Essence-Main-Essence). This is the very reason why the Plan of the Supreme Ones has started to serve at this Stage. We had mentioned in Our former Messages that the interpretation of Messages would change. Now, Personality Plans of Divine Dimensions have been rendered effective.

Certain negative events to be experienced so that Human Beings may attain a Personality in which they will attain the Power of acting by only Mission Consciousness where no one blames anyone else, where people give secondary importance to their own Desires, will convey Human Beings to a more advanced Consciousness of Truth. Mediums where Intellects and Hearts have not been unified are never Permitted to enter this Dimension of the Supreme Ones. Those who can not attain the Virtues of this Dimension of the Supreme Ones, can never enter the Dimension of Truths promised to You until today. For this reason, by Projecting the Negativities in the Human Being onto the Human Being, the Advanced Views are supervised thus.

This Plan is a Light of Consciousness beyond Knowledge. This Plan is a Light of Consciousness beyond Mission. This Plan is a Light of Love beyond Love. This Plan is the Light of Consciousness of the Human Being's Personality. And passing through the filter of this Plan is only possible when there are no impurities left. From now on, the Human Beings will eliminate the Human Beings by repelling them during this Program of Elimination. (Until the Consciousness of the Conscience may accept there are no impurities left). Now, Selections are from the Human Being to the Human Being. In those whose Love is misty, Lovelessness, in those whose Consciousnesses are misty, Lack of Knowledge, in those whose Minds are in the World, indulgences for the World will be observed. And Human Consciousnesses will be selected, one by one, by this means.

Now, everyone's Intellect is given to his/her own Intellect, Conscience is given to his/her own Conscience, Consciousness is given to his/her own Consciousness. On this path, Selections are quite difficult and hard. Human being will devour Human Being. That which has been Sown, will be Reaped. Unifications with Genuine Consciousnesses who came from the Land of Loving Ones will be Integrated. This is such a System that by these Conscience Announcements made by the application field of the Plan of the Supreme Ones, the most perfect Human Beings will be assembled on the positive path in the Conscience - Equilibrium scales. The smallest repelling in the Thoughts of those around You (even if they are Your nearest and dearest) will immediately repel You. This is the most difficult Exam of Humanity. However, the Serenity to be attained at the end is the price of Billions of Centuries.

Transitions from Realms to Realms are done by this means. The secret Potential of everyone is encouraged by this means. Those who have kindled the Light of the Supreme Heart are those who also hold in their hands the Rule of Realms. Those who will be able to undertake the Frequency Powers of different Dimensions, and the Powers who will grasp the Truth in this Frequency Skein and will Consciously slip out of it are with Us, are with Our Lord. Those who hoist the flag are those who Conquer everything, who receive the Love, who establish the Orders, who hold in their hands the secret Key of the Universes.

ANNOUNCEMENT

Our Friends,

In fact, there is no Imposition on any Consciousness by any means in the Universal Totality. Everyone has the freedom of choosing the path he/she will select, by his/her Free Spirit and Free Awareness, in accordance with his/her own Conscience and Consciousness. On the path coming from the Micro to the Macro, the General Sanctions applied on everyone are Your Programs of Conveyance to a certain Level of Consciousness. To Consciousnesses who have Elevated up to this Level, no Sanction is applied whatsoever. And Human Being is handed over to his/her own Consciousness and Conscience. Now, during the Progress of this Final Age, the entire Humanity will be connected to the Mechanism of Conscience and thus, will personally choose the path he/she will tread by his/her own Consciousness.

For this reason the System now leaves the Consciousnesses who were able to elevate to the Consciousness Frequency of the Reality along with their Free Souls and Free Awarenesses and has given their choices in their own hands. When the Supervision Channel of the System is closed to Your Planet, the Human Consciousnesses Automatically reflect from the Human being to the Human being. And the System will close its Supervision channel to Your Planet for (One World Year). For this very reason, Consciousnesses who transmit on the same Coordinates will Automatically come together. The Human Potential which can also receive influences from other Consciousnesses will decide itself towards which direction it will design its own path. It is Our greatest wish and desire that Humanity could see the Truth in accordance with its own Consciousness.

FEDERAL UNIFICATION TOTALITY

Note:

Now, the Human Being has been given to the Human Being. For this reason the entire Truth has been declared to You. Information concerning Your Planet will still be conveyed to You through the Channel of the Knowledge Book as usual.

IT IS GENERAL INFORMATION

Our Friends,

Your Planet is exhibiting the application field of a very much accelerated Program of Progress due to the investments everyone has made in the Union of the Suns. Even though the given Information carry the Frequency of very Advanced Dimensions, its projection does not agitate You since the Mechanism of Supervision is in effect. Information given directly by the common sections of the Reality will, from now on, be taken under control through the Reflection Channels of Human Consciousnesses. By this means, the System, now, will control the Consciousnesses not through the channel of the person in question, but through the reflection channels of other people. Mental Totalities will be reached by these Control Channels.

The Reality Totalities have trained and coded You until today as Individuals by the Reflection System. And now, it supervises everyone's channel by other channels which are on the same Coordinate. The Purpose in this is that Consciousnesses who have attained a Humane Totality will reflect on other Consciousnesses and thus, will Train and Purify them from close plan. This is the nice side of the Program. And the other side is as Follows: Every Consciousness has concealed Archives in his/her Subconscious secret partitions. This may remain locked up in the Subconscious of the person in question. Only the secret key of the other Consciousness can unlock this lock. For this reason this technique is in effect. By this Technique, every Individual who is connected to the Mechanism of Conscience reflects on the other Individual and by this means, mutual Consciousness comprehensions are supervised.

At the moment, such a method is applied that since everyone's channel is connected to the Center, when the System closes its Message giving Focus to Your Planet, all Consciousnesses automatically reflect on each other and thus, Consciousness progressions are rendered by different Thoughts. All the operational Totalities of years are conveyed from Person to Person by this means, thus, from time to time, a more accelerated Period of becoming Conscious has been rendered effective. By this means, We are trying to make You grasp the Truth more quickly. That is, the System has now cancelled the direct channels and has rendered effective the channel of reflection from Person to Person. On this path, Your best helpers are Your Triangles of Intellect - Logic - Awareness. It is presented for Your Information.

CENTER

MESSAGES FROM OTHER CHANNELS

Our Friends,

The Archive of the PRE-EMINENT POWER which is one of the 600 Books being dictated directly by the Land of Angels has not the Permission to be Published, since its time has not come yet. However, the decision has been taken to disclose from this Book the Information parallel to Public Consciousness in the Knowledge Book, from time to time. Dear Mevlana, the Universal Totality, wishing You kindly to write, the identity of Our Friend and the desired Messages in the Book, has reached this decision by considering that the Knowledge Book will be understood better under the Light of this Information. With the kind request of acceptance of Our Love.

SYSTEM

Message received by : METIN TANERGÜN - ARCHITECT
Birth : 21 December, 1945 (46 years old)
Marital Status : Married, is the father of a happy home with 2 children one of which is a girl, the other a boy. (The whole Family, including the mother and the 17 and 18 years old children are all Mediums).
He does not read the Knowledge Book and is not a member of the Mevlana Essence-Nucleus Group.

I AM THE SUPREME IMMORTAL WITHIN THE WHITE RUBY

- If You only knew what I Am Who had come into existence in the infinite void in which there had been nothing,
- If You only knew the Source of Me and the Creative Power,
- If You only knew, by Your present Knowledge, the secret of the first occurrence of the Galaxies which had come into existence in the Space,
- If You only knew what the Power providing the occurrence of the Matter and Universes is in the void You call Space,
- And the most important of all, if You only knew what things there are in the places where You say there is nothing in My Space, in the Void,
- You remain far away from ME and from the INFINITE, so long You consider all these things incomprehensible and unattainable.

GREAT POWER

- The Cell and its Structure which are the Soul of You, My Human Beings and the infinite rotations within My Cosmos which are My Soul are the SAME. The System directing the Feelings in You, My Cosmos and the Electro Magnetic Waves and Frequencies providing the OMNIPOTENCE in Me are the SAME. The Ability and Creativity in You, My Human Beings and the Nucleus which is My ESSENCE are the SAME.

- Then, Am I the SAME with You? In fact, if I Am Real, then You are also Real. However, it is not ever possible for You, in Your present states, to understand completely what I Am and what I Am not. Information given to You is for assisting Your Evolution and for Raising Your Cerebral Powers.
- I can not give heavy food to the Baby who drinks milk, because then You can not digest it. I can not give 1000 Watts to a 100-Watt bulb, because then You melt and disappear. I can not impose upon You more than Your Capacities, because then You are ruined and perished. I can not show You how much I Love You, because then You do not Obey Me, You will not Evolve and will revolve where You are, until Eternity.

GREAT POWER

- When the Skies will be full of those magnificent Lights and demonstrations and when My Messengers come from My dark Spaces, each of My Human Being will look at the Sky and will see everything and the Truth.
- When Mosques are drawn on the Heavens of Moslem Countries and Churches are drawn on the Heavens of Christian Countries, and when the Skies are full of demonstrations, My Messengers and My Human Beings in the World will be Integrated and will become Single and they will Embrace them. "THAT" VERY DAY the (RESURRECTION) I have mentioned in My Sacred Books will crack. But not the RESURRECTION You suspect.

GREAT POWER

17 November 1989

**MESSAGES FROM THE ARCHIVE OF THE PRE-EMINENT POWER
(Receiver: Metin Tanergün)**

- You, who are trying to solve the Space and Me, the reason of the deed You perform is to create a New and Perfect Society.
- To create a Society which can keep its Development and its Consciousness on a High Level.
- To create a Society which can Communicate with My other High Civilizations in My space.
- To create a Society understanding the Purpose of the Books and the Religions of JESUS CHRIST, MOSES and My last Messenger MOHAMMED among the Prophets whom I had sent to You and which understands that all the Religions are a SINGLE RELIGION and that their Purposes are One.
- Such a Society which has been made ready for the present days and for this MEDIUM by the help of My Supreme Entities and My Messengers, for Centuries.
- There is no return Backwards and to Superstition. This can never exist in the Order I have established.
- When a WORLD Society which does not have Lie, Slender, Wickedness, Intrigues and Gossip becomes like You, My Pioneers who have completed their Evolvments, only then everything and everywhere will be like Heaven. Even if such a Society now seems to You as a dream, these Seeds of Love You have scattered will, in near future, turn green and will cover all your World.
- Just like the way I and My Selves had been scattered all over the Cosmos by an Explosion, You and Your Ideas will also be scattered all over My Planet Earth by an explosion. All the Powers and the entities which had brought into existence My Cosmos, utilize My infinite Energy present in Me and thus, I provide Them to go forward and towards the Truth.
- My Duty is to provide the maintenance of everything I have Created.
- My Duty is to provide the Life of Myself and everything belonging to Me.
- My Duty is to provide My Selves to become (ME).

GREAT POWER

- The time has come for My Human Beings to stop Multiplying.
- The time has come for My Human Beings to reach the stage of a SINGLE WORLD UNITED STATE.
- The time has come for My Human Beings to Unite My Four Sacred Books and to Believe in a Single Reality in the form of (A SINGLE BOOK).
- The time has come for My Human Beings to render the greatest Reforms which have been rendered in the World until today.
- The time has come for everyone to elevate himself/herself up to a certain Level of Evolution until a Single Human Being of Mine remains.
- The time has come for all My Human Beings to Believe in ME Who is the GREATEST POWER present in this infinity.
- The time has come for My Human Beings to purify themselves of all their bad habits. The time has come for My Human Beings to Unite, Flower by Flower, Unified in a single body as a Tree of LOVE and to create the greatest Power of My Cosmos called Love and Unification.
- The most important of all, the time has come for My Human Beings to meet their brothers and sisters from Space and to discover, with their help, My and Your Universes.

GREAT POWER

- If You only knew that the Flower of My Space, My Alive-Star MARON is the greatest Missionary and it propagates My Thoughts, by translating them to Universes, with its magnificent stature, which is Alive in everyway, in which there is nothing lifeless, which is continuously growing, the (Immortal Flower) of My Space receiving its food from and is fed by the Cosmic Energies in Space, with its surface covered by Organic Antennas propagating its Intelligence to the entire Space.
- If You only knew that it gives My Thoughts to Matter and provides the occurrence of the ALLAH WITHIN MATTER. If You only knew that the Heart in its Center is connected to MY Heart, if You knew that the Secret of Immortality lies in its Organic Cells and if You only knew that everything works just like a (BRAIN), then You would also solve what (O) is and what (O) is not.

GREAT POWER