

IT IS MESSAGE TO BE GIVEN TO DEAR MEVLANA WHO IS THE DEVOTED SERVANT OF OUR ALLAH

Dear Mevlana,

We are in effect in order to Declare to You a Common decision the Totality of the Central Suns has taken together with the Universal Ordinance Council and the Totalistic Totality. All the Doors of the Universal Totality are open to all the Totalities and Individuals who serve in the direction the System considers necessary (Only on the condition that You act parallel to the Suggestions given to Your Planet).

Thus, this is the reason why more Perfect Totalities will be attained by the Selections made in the Mediums where Negativities are exhibited. It is the request of the Supreme Mechanism that You should please convey, in the shortest possible time, the Messages We had given to You formerly to the Ankara Focal Point and thus, announce them the Truth once more. After this declaration, if there is no alteration in their Status, then the System will directly establish its Own Focal Center. It is presented for Your Information.

MECHANISM - UNIVERSAL COUNCIL SYSTEM

Question: My Friends, I will immediately send the Messages You have given to Ankara. However, I am unaware of what is happening there. If there is a Negative Medium, I request Your Thoughts and Suggestions, please. I know that You always give the Messages parallel to Thoughts. However, if You kindly give me a Message now, I expect only Your Thoughts. Be so kind as to give them.

**IT IS DIRECT DECLARATION FROM THE DIMENSION OF THE GOLDEN SUN
(Private Notice to Dear Mevlana)**

Our Friend,

Your Thoughts are Our Thoughts. However, the Suggestions We have given to You until today have never been Decisions taken parallel to your Thoughts. First, it is beneficial for You to know this. You are a Supreme Friend of Ours who Positively projects on Your Planet the Unified Ordinance of a Totalistic Totality. First of all, it is beneficial for the entire Humanity to comprehend this.. Since the direct Texts given from the Reality Totality are announced from Your Sun Pen, they exhibit an Ego Appearance in Consciousnesses who have not yet cracked their Terrestrial shells. For this reason each action coming from You is turned towards Your Personality.

However, during this Universal Mission performed, You, as a Spokesperson of the System, are Obligated to Declare the Truths in all clarity to everyone. Each Consciousness is Responsible for his/her Own Thoughts, Dear Mevlana. However, in the Missions rendered, the System always expects service parallel to the Suggestions of the Totality. If actions in accordance with the Terrestrial Thoughts are rendered effective during these services, that Totality is locked up within its own Aura and Sound Foundations are laid anew parallel to the Direct Suggestions of the System. For this very reason You just render Your Humanitarian Mission to the outmost point. If the Ankara Totality does not render effective an operational Ordinance in accordance with the Thoughts of the System, the Command to Establish Your Central Focal Point directly in Istanbul will be given to You. The Supreme Mechanism which will give this as a Command has taken the decision to wait for the beginning of April. It is presented for Your Information, Beloved Friend.

SYSTEM

Note: Offerings are Direct Suggestions, Dear Mevlana. But the Totalistic Totality is the Administrative Mechanism of the Kürz Totality to which the Totality of the Central Suns is connected.

IT IS NOTICE FROM THE SUPREME COURT OF OUR ALLAH

Our Friends,

Within the Universal Totality, everything is a knot one inside the other, and a skein. Finding the end of this skein and to unfold the knots prepare Humanity for the Path of Light. The System of Coding only stimulates Your Consciousness at the Terrestrial Dimension. Unless You know the Learning of Truth, You can not solve correctly the Universal Ciphers. This is the reason why it is said that You can not pass to the Universal Totality unless You attain Religious Fulfillment.

Those who comprehend and appropriate to themselves totally as Consciousness (not as form) the Religious Books which are Celestial Suggestions, understand the Knowledge Book very well and interpret it soundly. This Book is a Book of Truth. And It helps You on this path. This is the first Characteristic of the Book. Besides this, the Book has numerous Characteristics Humanity does not Know yet. All these things will be unravelled during Time periods.

Each word of the Book carries different meanings according to the Interpretations of Consciousnesses. By this means, Your Cerebral Generator which is Your Universal Dynamo is activated. The Fuel of this Generator is the words and the Frequencies those words carry. You can only solve the Ciphers of the Dimension by the Frequency of which You have attained Consciousness. In case You attain the Awareness of the Ordinance, You can easily unravel the Universal Speeches within the Total.

In this Dimension of Transition, the applied operations made in Your Planet as a necessity of the Plan are an Occurrence pertaining to the Selection of the Levels of Consciousness of everyone. In the operations made according to the Suggestions given from the Central Totality, there is never any Permission for unfolding the Information according to the Individuals' own Thoughts and Interpretations. To the questions asked during the Training Programs, answers may be given from certain Dimensions for the satisfaction of Humanity. However, Answers to be given and Words to be uttered in the Medium of Genuine Mission belong exclusively to the System and the Totality. The Knowledge Book is being dictated with this Purpose.

In this Dimension of Transition, no Interference is ever made with the Thought interpretations of Humanity. Everyone is obliged to proceed with his/her own Consciousness. There is no Discrimination or Partiality at the Supreme Realm. A person attains a place and Deserves something as a result of the Efforts he/she makes by his/her own Strivings. At the Universal Ordinance, Names are each a Symbol. However, Consciousnesses in which Equivalent Coordinates integrate possess the Culture of the Essence Spirit. And the Culture of the Essence Spirit is attained through very Advanced Evolutions. For this reason, the entire Truth has been declared to Humanity through the Essence Channel of the Lord by this Knowledge Book.

Each Letter, each Line and each Word of the Knowledge Book is a Totalistic Frequency. And this Frequency is a Protective Aura. For this reason this Book is an Indivisible Whole. Otherwise, that is, in case this Frequency Totality is divided, then Humanity will never attain the Awareness of the Ordinance. Humanity will indemnify Bitterly the Retribution of the Errors made and which will be made Unconsciously. It is presented for Your Information.

SYSTEM

Note:

Beginning with the moment the System takes a Consciousness under Supervision and connects him/her to the Automatism, a Normal Consciousness has the Capacity to Evolve in a World Year. The Evolution mentioned here means to attain the Consciousness of the Reality. The problems of those who can not Discipline themselves during this period belong to themselves. From then on, the System does not waste Time with

these Consciousnesses. And these Consciousnesses are left to their Normal Terrestrial Lives.

6 - 3 - 1993

IT IS PRIVATE NOTICE TO DEAR MEVLANA

Our Friend,

All the Staffs of the Totality which will be established by Your Light will be Directly card-indexed into the System and will be a Fundamental Totality which will constitute the Essence Staff of the System. The KNOWLEDGE BOOK known as the Golden Pen of the Golden Age which is in the form of Fascicules at the moment and to which the command of Publication has not been given yet, has been bestowed on Your Planet beginning with the date 1-11-1981, through ALPHA which is the direct Channel of the LORD. This Book is a Total of all the Mediamic Announcements offered to You until today. The Copyright and the Publication Rights of the Knowledge Book to which the Right of Publication will be given on the World Year November 6, 1993, belongs to the Totality which has Unified under the Name WORLD BROTHERHOOD UNION UNIVERSAL UNIFICATION CENTER, the Center of which is in Istanbul. This Message of Ours will be written in the Book exactly as it is and the Copyright will be obtained through the Notary. It is presented for Your Information.

**TOTALITY OF THE CENTRAL SUNS
UNIVERSAL ORDINANCE COUNCIL
SYSTEM**

6 - 3 - 1993

IT IS MY FIRMAN, IT IS MY DIRECT WORD

All the Supreme Ones coming from the Boundlessness of My Boundless Horizons are the possessors of My Firman. Those who have attained the beyonds beyond Form are the possessors of My Words. Those who have attained the Existential Dimensions beyond Existence are those who are with Me - Who have reached the Heavens - Who hear My Word. And My Servants who are competent in Patience are those who will reach Me. Whoever is with Me, My Divine Light is for him/her. Whoever is My Tongue, My Word is for him/her. Whoever sees Me, I Am his/her Eye.

Each Name is a Symbol. Each conversation is a Syllable. However, the one who speaks My language is the (SINGLE) Queen. You have comprehended My Word. You have sent the (SINGLE) Syllable, You have said (COME) to My Servants. You have said (FIND) by Your Conversation. You have completed My Book and said (TAKE) to My Human Beings. The Firman is from Me - Order from You, Word from Me - Conversation from You, Idea from Me - Pen from You, My Mevlana. I end My Conversation and send it to My Servants. This is My Direct address to My Human Being who has become Human, this is My Firman to My Servants.
(O)

Note: The Message was written in the Book upon the request of the System.

8 - 3 - 1993

IT IS INFORMATION FOR THE INTEGRATED CONSCIOUSNESSES

Our Friends,

The Reality Totality which is a Reflection Network of the Divine Order of the Divine Plan is the direct Reflection of the LORDLY Order on Your Planet and is the introduction of the established System. In an operational Ordinance rendered effective in accordance with the Accelerated Evolution Program, Special Consciousness Selections are rendered effective in certain Periods. At the moment, the reselection of those who have attained a certain Consciousness after a Consciousness Progress of 20 Years is in effect. Those who leap over this Consciousness Threshold will be Connected to the System as the direct Staff Members of the System.

In this System, it is obligatory for each Consciousness to discover the Path of Truth personally by taking into effect his/her Individual Interpretations. At the moment, the System helps those who have reached the Consciousness of the Reality, but who have not yet been able to grasp the Special Suggestions of the Reality and thus, has taken them into a Program of Training. During this Period, there are 366 Focal Points in Your entire Planet which have been taken into an Accelerated Program of Training, 1993 is a Year of Selection. And the Selections will be in effect until the February 18, 1994 World Year. Consciousnesses present in these Focal Points which the System trains, will be reaccepted by the System provided they grasp the order of the System completely. It is presented for Your Information.

IT IS PRIVATE MESSAGE

Dear Mevlana,

Those who take into Effect the operational Ordinances of only the Totality which is connected to You among the operational Ordinances the System considers necessary in Your Planet, are together Directly with the Total and are in Service of the Total. In Your Planet which is at the threshold of a big Selection, each Individual is connected to the System according to his/her own Light of Consciousness and Heart and thus, is prepared for the state of becoming the Lights of the Morrows. Each Individual and the Establishments who and which have given service until today parallel to all the Suggestions given from the Reality Totality have been card-indexed directly into the System. The breaking-up of the Ankara Focal Point is an Occurrence induced by the System. By a decision taken in accordance with the Suggestions of the Reality - Central Totality and the Divine Plan, the Central Focal Point has been connected to the Channel where You are, (due to the Aura which has been formed), that is, to the ALPHA Entrance Channel (which is the Independent Channel of the KNOWLEDGE BOOK). In the Projection Program of all the Operational Ordinances of the Universal Totality to Your Planet, the (Central Focal Point) has been appointed to service as the TURKEY OF ATATÜRK.

Since You, who are the Mevlana Essence Nucleus Staff are a Totality which has Projected on Your Planet the direct Voice of the System and of the Totality for the First Time, the application of all the Universal Suggestions has always been given to Your Totality for this reason. Your Totality which has attained these Beautiful Days as a result of all these efforts is, from now on, Obligated to act directly in connection with the System. Because, from now on, the System will assemble into this Universal Aura Totality which You have formed in Your (TURKEY OF ATATÜRK Istanbul Central) Focal Point, only those who will give service to its own Totality.

Due to the Scarcity of Time, Selections have been Accelerated. Your Central Focal Point, from now on, is directly the System's Focal Point. And it will render effective Consciously the direct Operational Ordinances in Your Planet without being dependent on anywhere. And this Focal Point is a Totality which renders effective an Independent Operational Ordinance within itself, as it has been happening until today and which has attained the Honor of being the First Focal Point which the System has constituted directly in Your Planet. The Basis of the Foundation which will be laid by the Efforts of this Totality will present an INDEPENDENT Appearance by acting completely in accordance with the Suggestions of the System after it attains the attribute of being a Foundation.

The Central Focal Point of the Association and the Foundation Totality formed at the Istanbul Totality are the first FUNDAMENTAL Establishments the Reality Totality has constituted within itself in Your Planet. For this reason both of the Totalities will render effective an operational Ordinance both in connection with each other and, at the same time, which are Independent. However, the Suggestions to be given during the operational Ordinances which will be rendered will be conveyed through the Channel of the (Knowledge Book). It is presented for Your Information. The Message has been transmitted through the Central Totality.

SYSTEM

Note: The given Message may be written in the Book as an Information.

12 - 3 - 1993

CLEAR INFORMATION

Our Friends,

In all the Universal Operations made in this Final Transition Dimension of Your Planet, a chain of Cause and Effect is effective.

The determination of to what degree the Humanity has attained the Awareness of the Ordinance is obtained as a result of investigating the Provocations made through the Private Channels of all the Friends. As a result of these investigations, it is determined to what degree the Friends who will serve the Reality Totality can discipline their Universal Consciousnesses by their Totalities of Intellect - Logic - Awareness and thus, can enter Actual service.

The System has recognized a Period of Tolerance of One World year to Friends who still act through Private Channel Information. They will be Helped during this Period. However, the problems of the Consciousnesses who can not overcome the Obsessed Aura of their Channels during this given period, belong to themselves from then on. It is presented for Your Information.

REALITY

INFLUENCES AND THE PROJECTIVE POWER MECHANISM

Our Friends,

There are numerous Frequency Dimensions Oriented by the Mechanism of Influences which is a Projective Mechanism of the Plan. These Influences are organized in accordance with the Views and the Levels of Training of Societies. You are present in a Nucleic World which is a part of the Totality of the Milky Way Galaxy. You, who live within this Totality can not receive the Energies of the other Totalities which are within Your own Solar System while You are in the Frequency of the Third Dimension. In order for You to reach Your Energies which are within the Spiritual Plan, it is obligatory that You should make Evolution by attracting through Your Cellular Forms the Energies beyond the Dimension You live in.

For this very reason, Cosmic Energies connected to certain Frequencies are Projected on You from the Left Dimension of Your Sun from the Mechanism of Influences which is at the 10th Dimension. Everyone receives these Energies parallel to their Levels of Consciousness and Your Evolutions are registered into Universal Diskettes in the World You live in.

The Mechanism of Creative Power which is one of the constructive branches of the Mechanism of Influences is connected to a Frequency belonging to the Dimension of Art. Those who had formerly reached the Dimension of Artistic Activity receive this Frequency. And this Frequency of Creative Power Projects on You the more Advanced Inspirations in accordance with Your Levels of Evolution and of Consciousness. Each Art has 9 Layers. The Evolution and the Creative Power between the First Step and the Final Step of Art are quite different. At the Initial Steps, Reflections from Nature are rather in effect. Later, Reflections are received from Birds - Clouds - the Sky. Still later, the Frequencies of the Rainbow - Stars - the Sun attract You towards their Field of Influence. And still later, Divine Reflections come into effect and Connections with Spirits - Angels and Space start. Those who reach this Consciousness, later dive into the Influence field of the previous Incarnational Dimension and exhibit their Evolutions and Personalities by the Power of the Reflection of the (ESSENCE).

Artists create different Works of Art by means of the Cosmic Energies they attract from the Creative Power Dimension according to their Evolutions and offer them to their Mediums. The Dimension which is up to the 7th Layer of each Art is called the Immortality Layer of that Art. After this Layer, the Human Consciousness leaves the Dimension of Form and Integrates his/her Self with the Energies beyond Form. And the Essence Consciousness claims his/her Actual Art and by connecting his/her own Creative Power to his/her Essence Power is released from the Mechanism of Influences. The very Genuine Artists are those who exhibit their Own Essence Consciousness Forms beyond the Power of Influence (Like Picasso and Salvador Dali). Numerous Geniuses whom We evaluate as the Geniuses of the Final Age bring into existence quite different Works of Art by receiving the close plan Reflection which We call the Program of Reflection from Human Being to Human Being, of the Entities coming from different Dimensions.

Each Art produces Works of Art parallel to the Social Consciousness it is in. And each Artist exhibits Works of Art parallel to the Evolution Consciousness he/she has attained. The first 7 Layers of the 9 Layers of each Dimension, Art included, are subject to the Influences. The other 2 Layers are the Reflection of the Essence. By this means, the 9 Layers of each Dimension are always in service for Humanity in each period. The 7 Layers of these Dimensions are Training Layers. But the 8th and the 9th Layers are the Dimensions of Conveyance. The 7 Layers within OMEGA prepare Humanity for the Awareness of the Ordinance. But its 8th and 9th Layers convey them to Consciousness. Those who are able to receive the entire Energy Totality of each Dimension, reach the Goal. This Goal is a Schedule designed according to the Social Consciousness in each Period. For this reason those who are able to receive the entire Frequency of the Knowledge Book during this Final Age will reach the Goal.

THE KNOWLEDGE BOOK trains You up to the 7th Layer by Projecting on You from the close plan the Energy of the 7 Layers of the 9 Layers within Omega by it's Special Technique. Later, You reach the Goal by attracting Yourself the Energies within the 8th and the 9th Layers through Your Thought Powers. This is the Evolution Chart of the Final Age. This is called the SALVATION PLAN. At the moment, there are numerous Friends in Your Planet coming from numerous different Galactic Dimensions to make Divine Evolution. These Friends are being prepared gradually for the Energies of the Divine Plan. For this reason the Energies of the Divine Plan are Projected parallel to the Levels of Consciousness, being connected to the Automatism of the Mechanism of Influences. Since the Knowledge Book renders effective this Reflection Doze by Disciplining it from the close plan by the Cyclone Technique, Humanity is completing its Evolution without being agitated. It is presented for Your Information.

EXPLANATION ABOUT THE TECHNOLOGICAL DIMENSION
(Answer to thoughts)

Our Friends,

The Technological Dimension is a Hierarchical Order which has been Projecting the System of ALLAH on the entire Ordinance of Cosmoses until today. Since this Dimension conveys the Information parallel to the Social Consciousness, it has not disclosed its own Totality to Humanity before the time was due. Because, first of all, it was necessary that Humanity should Reach the Godly Consciousness and should Accept His Power, His Singleness. Since, at the moment, the entire Humanity has United in the Consciousness of the Single God, the Technological Dimension has received the Permission to come out from behind the Curtain and to disclose all the Sacred Texts given to Your Planet from the Godly Totality until today and to explain the Truth.

Humanity which has at the moment attained a certain level by the Godly Order, has now possessed the Right to Serve at the LORDLY Order. Godly Order is the Plans of the Almighty and the Training Scales of the Dimension of the All-Dominating. And the Lordly Order is a Totality in which the Fourth Order of ALLAH is rendered effective directly from the Light-Universe. There is no Discrimination in this Totality. On this path which ALLAH has designed, the matter in question is His Single Order - His Single Voice - His Single Book. The Knowledge Book has been bestowed on Humanity for this very reason.

You know that this Book is the sole Book which will unite Humanity under a Single Roof by Assembling in Its Constitution all the Religious Books given to Your Planet until today. This Book is a Book which will lead Humanity to Light - to Salvation. And this Book is the Single Book which will provide the Inter-Continental Unification in Future Years which will render effective the Blissful lives within the SINGLE WORLD STATE which We call the Fourth Order of ALLAH by Uniting Humanity in a Brotherly and Sisterly World. This is the very reason why the entire Humanity is being assembled under the Roof of this Book. It is presented for Your Information.

REALITY

21 - 4 - 1993

IT IS ANSWER TO THOUGHTS

Our Friends,

The Central Totality is the Registration Archive Center of the Universal Mechanism. This place is the Golden Galaxy Empire. This Totality is a Registration Center in which all the Evolutionary Scales present within the Mini Atomic Wholes are assembled. The Registers here are card-indexed, exactly as they are, into the Reality of the Unified Humanity. Those who are card-indexed here receive the Permission of Acceptance from the Divine Plan. And the Divine Plan connects this Totality, exactly as it is, to the Totality of the All-Merciful. By this means, a Universal Ordinance Council, which gives service to the Order of the LORD, comes into effect.

The Universal Ordinance Council is a Totality to which all the Galaxy Totalities are connected. And the United Ordinance Council is the Totalities which render effective the Unification Programs within the Totalistic Ordinance. In the United Ordinance, Unification Programs beyond Galaxies are in effect. However, due to the Operations made on the path of the Knowledge Book, Both these Totalities work one inside the other at the moment. The expression Unification Totality is used for the entire Operational Ordinance of the Reality Totality. And this Totality corresponds to the Reality of the Unified Humanity.

The United Programs are directed from the Evolutionary Scales. But the Unification Programs are connected to the Reality. At the Reality Totality, Reflection Programs are in effect. In the other Totalities, Programs of being Trained are in effect. Both of the Totalities are connected to the Staff of the GÜRZ. One of them Trains, the other Conveys.

There is a Council of Ordinance - of Order and of System to which each Mini Atomic Whole is connected in accordance with its Evolutionary Levels. However, that which Administers the entire Totality is the Direct System of the LORD. And this System is a Totalistic Mechanism which acts completely in connection with the ALL-MERCIFUL and it is called THE SYSTEM. This is the very System mentioned in the Knowledge Book. It is presented for Your Information.

REALITY

IT IS PRIVATE MESSAGE TO INTEGRATED HEARTS

Our Friends,

The entire Cosmos is the Reflection of a Total. For this reason the Programs of Reflection from Person to Person are always in effect. All Factors of Awareness make Reflections parallel to their Thoughts like a Dynamo. Togethernesses occur with Reflections who answer to these Projections. However, these Coordinate Reflections are not Everlasting. This has been rendered effective as a System. Humanity settles on a Consciousness by following these Reflections and Merges in its Genuine Being. Only afterwards it is taken into contact with more Advanced Dimensions.

For this reason Religious Frequencies have been rendered effective in order to be able to take the Magnetic Aura of a Person within a Protective Medium. And Pre-eminent Ones who connect their Energy wires to these Frequencies from each Dimension (in accordance with their Levels of Consciousness) are awaiting in effect. Prayers are the Cipher Keys of each Dimension separately. From whichever Dimension's Power You receive enlightenment, that Dimension helps You and Your Thoughts in return for the Service You have made. And it renders everything Permissible for You on that path. Human Beings call these Assisting Powers JINNs. The Duty of these Assisting Powers is to adapt You to that Dimension.

However, if an Entity likes the Frequency of that Dimension he/she has entered and does not wish to get out of that Aura, the Phenomenon You call OBSESSION occurs and the Fault here does not belong to that Dimension, but to the Entity in question. In such a situation, the authority to utilize that Entity in various ways is given to the Powers in that Dimension (Until that Entity grasps the Truth). Assisting Powers on this path are sent to that Entity from more Advanced Dimensions. The Goal is to provide his/her exit from the Magnetic Aura he/she is in by his/her own Power. Otherwise, he/she is doomed to remain in that Dimensional Frequency without ever utilizing the circuits of Intellect - Logic - Awareness.

The Intellect such persons utilize is not their own Intellect. They are the reflections they receive from the Dimension they are connected to. These people always run away from Society. They prefer to be by themselves, or they wish to share their loneliness with people who suit their Coordinates. On this path, they do everything like a Pawn the Dimension in which they are present desires. And they are used as a bait and are induced to Pester Entities whose personalities are weak. By this means, they, too, are connected to the Aura of that Dimension. People who are released from the Aura of this Dimension are taken into the next upper Dimension. This is a Program.

The situation called JINN means to Deserve the Help of a Dimension. However, these Dimensions serve completely in accordance with the Religious Suggestions. Prayers are Keys which connect You to these Dimensions. The Brain Power of a Person becomes effective only when one passes these Steps and becomes connected to the Direct GODLY Aura and this is rendered for the Coding and the Selection of the Thoughts of that Human Being. The very AWAKENING is this. Drowsy Consciousnesses who still have not been able to get out of the Religious Aura yet are trying to attract People to the paths they presume to be Right in accordance with their own Consciousnesses, by the Cosmic Stimulations they receive during this Final Age and this is the very Chaos of the Age which is lived in. For this reason in the Universal Totality this Medium which is experienced in Your Planet is also called the "Dimension of Obsession".

In case a Person cannot find his/her Genuine Dimension, any Dimension can take him/her under its Domination and uses him/her as a Pawn. These being Made use are detected rather in those who were not able to get out of the Magnetic Fields of the Religious Auras. Each Prayer has a Protective Magnetic Field to which it is connected. However, an Entity is obliged to remain in that Magnetic Field for the duration of a predetermined Time Segment. Otherwise, this Protective Aura is removed and that Entity is left to the Influence Fields of different Dimensions and this is an Occurrence made for rendering that person Conscious. At this very Stage, that Entity is used as a Pawn by taking into effect deeds and actions Unconsciously. Such People never belong to themselves. These Entities who can not use their Will Powers yet, are used in various ways.

The saying, to be connected to the Dimension of the Reality takes One into the Dimension of Salvation, is used for the reason that now the Validity of the Influence Fields of these Magnetic Auras are no longer effective. However, these Pawns who are used until one is directly connected to the Dimension of the Reality, always create an Influence Field from every Dimension. The Goal aimed at, at the end of all these Efforts is to Overcome these Powerful Influences by the Domination of a Person's Willpower. The very Genuine Human Being is created thus. Each Passion is an Obsession. For this reason We try to Integrate Humanity with their Genuine Personalities by releasing them of all their Passions. An Integrated Human Being is a Person who has Self Control over Himself/Herself. Control over One's Self does not mean to be defiant to others or to be Obstinate. It means to attain the Realization of the Responsibility a Person Undertakes and thus, to be able to Integrate the Consciousness of what is to be done with One's Own Essence Self. It is presented for Your Information.

SYSTEM

30 - 4 - 1993

CLEAR INFORMATION

Our Friends,

You are Special Brains who Project the entire Power of the Divine Totality on Your Planet. In the Operational Programs of the Universal Totality, Positive Consciousness Syntheses are always in effect. Humanity always needs the Information received from the opened Cosmic Channels until the Awareness of the System's Ordinance is attained. However, to deal with the Messages of Different Channels is nothing but a waste of time after one grasps the Truth. And this is never Tolerated by the System.

In the Mission operations which the Genuine Missionaries perform, Doubts and Time are never a matter of question. In fact, there is no Mission Mentality in Consciousnesses in whom there are Doubts. To be a Mission is an Occurrence functioning parallel to the Evolution and the Consciousness of an Individual. In the state of being a Genuine Mission, service is always given by the Totality of the Heart. In the Missions the Unevolved Consciousnesses render, always perpetual destructive, not constructive Staffs are exhibited. However, the Human Being is always Elevated towards Light by the Conscious and Positive Missions rendered for Humanity on the Path of God.

In the Universal Missions performed, provided that Positive Enterprises and Mentalities rendered with Love replace the arguments made by the Consciousnesses who have not yet grasped the Truth completely, Humanity will receive and is receiving from the System the Aids it does not expect and hope for. That which is expected from Humanity during this Final Age is a Brain Gymnastics made in a Positive and Conscious way. This path will always lead You towards the Truth and towards Light. It is presented for Your Information.

REALITY

3 - 5 - 1993

IT IS ANSWER TO THOUGHTS

Our Friends,

The Essence of the Fetus is the Embryon. This Embryon is an Essence-Power Computer Program which brings You into Existence. The Embryon Energy which is transferred to Your Planet is always Programmed at the Last Dimension the Evolution of which he/she has made. The Embryon Energy opens its Program when it is sown into the Mother's field. And the Essence Gene becomes effective. This Essence Gene creates the Fetus by Uniting with the Genes of the Mother and the Father (This is the reason why it is said In the Sacred Book, I created You from a clot of Blood). That is, the Fetus is a clot of Blood. The Essence Gene possesses the Power to bring Itself into Existence by its Own Consciousness Light. This Consciousness has been Programmed in accordance with Your Evolution, Your Universal Computer and in accordance with the System. According to this Program, the normal Birth time in Your Planet is 9 Months 10 Days. But in the Process of Accelerated Development, it is subjected to a Program like 7 Months. The completion of this Program occurs by the Command to Stop given to the Program by the Cellular Awareness of the Fetus and Birth takes place. This is a Normal Program.

Early Birth in the Accelerated Developmental Program is in proportion with the Speedy Cosmic Attraction Power of the Essence Gene. However, if during this Speedy Developmental process the Cipher of the Essence Gene does not give the Command to Stop to the Program in 7 Months time, Birth shifts to the 8 Months time and since the Life Cipher is not closed in such a state, the Life of the Baby is endangered. And numerous Babies leave the World at this Stage. However, if the Baby is Born in 8 Months possesses a Consciousness of a certain Dimension, then he/she can close his/her Life Cipher by the Cosmic Power he/she can attract from there and attains his/her life. The Fontanel is not closed for a certain period of time so that the Baby can attract the Cosmics. After (the Cosmic Attraction Power Field of the Brain) becomes effective, it begins to get closed. Afterwards, the Baby attracts the Direct Frequency of Love from the Mother and thus, is introduced to Love which is his/her first Terrestrial Nourishment. It is presented for Your Information.

THE REFLECTION OF THE TOTAL ON THE TOTAL AND ITS OPERATIONAL PLAN

Our Friends,

The Atomic Whole, that is, the Natural Gürz is the Reflection Focal Point of a Total. And the Symbol of the 6-point Star which represents the Reality within the Gürz is the Reflection Center of this Total. The Gürz Totality is designed schematically in the Knowledge Book for You to comprehend it easily. However, everything is a Totalistic ball one inside the other. And everything Emanates from the Center of the Globe. All the Systems are present Totally within the Energy Focal Point which We call the Light-Universe. And from there, each Totality makes Reflections onto the Dimensions of Mission connected to itself. The Light-Universe is a Totality constituted by 9 Layers. Please, draw a Diagram according to the Information We will give now, so that You can understand this better, and numerate each Layer.

If You accept the (6) Triangles encycling the Great Pyramid within the Light-Universe as a Center, there are 9 Intense Energy Layers enveloping it. All the Systems which make Reflections onto the different Layers of the Gürz Totality have taken their places, one by one, in these very Layers. Each Layer makes Reflections according to its Missions from this Totality of Light up to the Symbolical Sextuple Star of the Reality. This very Totality is the Operational Ordinance of the Light-Universe and it is a Total.

The entire Energy of the Light-Universe, the entire Energy of the Dimension of Existence and the entire Energy of the Star of the Reality are equivalent to the Energy attracted from the Thought Ocean of the Pre-eminent Power. For this reason all the Information is Projected from these three Totalities:

- 1- The Light-Universe is an Knowledge storehouse in which all the Knowledge is assembled in a Total. It is also called the Knowledge Layer.
- 2- Since the Dimension of Existence gives service as a Network of Reflection, it is also called the Layer of Reflection.
- 3- Since the Symbolical Sextuple Star which represents the Reality within the Gürz is responsible for the Evolutionary and Universal Programs, it is also called the being Trained and the Plan Dimension.

The "Middle Energy Center" within the Light-Universe is the Totality of the Central Suns. It is called the Dimension of the All-Merciful. At the First Layer of 9 Layers which envelopes this Totality,

- 1- The Universal Ordinance Council gives service.
- 2- At the Second Layer, the United Ordinance Council gives service.
- 3- At the Third Layer, the System renders Reflection.
- 4- At the Fourth Layer, the Program of the Ordinance is in effect.
- 5- At the Fifth Layer, the Program of the Order is in effect.
- 6- At the Sixth Layer, there is the United Council.
- 7- At the Seventh Layer, the Cosmos Federal Assembly is in service.
- 8- At the Eighth Layer, there is the Totality of the Reality of the Unified Humanity.
- 9- At the Ninth Layer, the Golden Galaxy Empire gives service.

These are all present within the Operational Totality of the Light-Universe. However, their Dimensions of Reflection are different according to the performed Missions.

The Universal Ordinance Council - the United Ordinance Council present within the First and the Second Energy Layers of the 9 intense Energy Layers of the Light-Universe, carry on directly from within the Light-Universe the Operational Order of the Nucleic Staff of the ALL-MERCIFUL together with the Totality of the Central Sun. The System - Ordinance - Order - the United Council and the Cosmos Federal Assembly present at the 3rd - 4th - 5th - 6th - 7th Energy Layers of the Light-Universe, make Reflection directly on the Second Universe, that is, on the Dimension of Existence and thus, carry on their Missions on this Dimension.

The Totality of the Reality of the Unified Humanity and the Golden Galaxy Empire present at the Eighth and the Ninth Energy Layers of the Light-Universe, Reflect directly on the Symbolical 6-point Star which represents the Evolutionary and the Universal Scale Totality present within the Gürz, and thus, carry on their Duties at this Dimension.

The Golden Galaxy Empire both Projects all the given Information on the Mini Atomic Wholes within the Gürz and also collects the Information received from there. And projects them all on the Ninth Energy Layer within the Light-Universe which is its own Dimension. By this means, it connects the Triple Reflection Coordinates of the Galaxy Totalities within the Universes present in the Mini Atomic Wholes to the Reality of the Unified Humanity. And thus, it renders effective the operational Ordinances of the Hierarchical Scales.

The Reality Totality is a Total within the Total. And it is Administered from a Single Center. Within this Center, there are the branches connected to themselves of all the Systems. The Missionary Staffs present at these branches convey the Information transmitted to themselves by the System of Reflection, to the Dimensions to which they should be transmitted. The undetailed state of the Information given in the Knowledge Book originates from the fact that the General Social Consciousness is not yet ready for the Information of this tremendous Source of Knowledge. Each Information is prepared and given in accordance with the Evolutionary Level of Humanity. However, in case the given Information can not be Perceived, details of the Information is given parallel to the questions asked and the Thoughts produced. This is a Universal Operational Program. It is presented for Your Information.

CENTRAL TOTALITY