

PRIVATE MESSAGE

Dear Mevlana,

You know that the "Reality of the Unified Humanity Totality" which is a Totality of Federative Communities is officially in effect together with All the Universal Totalities. As a result of the cooperations made with You, this beautiful Totality is attained with great speed. We are Serene - We are Happy. Messages conveyed to be given to You are the property of Your entire Society and Your Planet. However, the entire operations done for providing Terrestrial Totality proceeds quite slowly due to Personal Reservednesses and Individual Precautions. However, everything is given by being organized in accordance with Social Views of the society You live in.

The Book of Truths given under the Name of the Knowledge Book is the disclosing of everything (from Particle-to-Totality). There is no Secrecy in these Mediums. There is no Evil Intention. There is Love, Tolerance and Totality. This is the reason why the time now has Officially come for projecting clearly the Book of Truths on all Social Consciousnesses (For Your Planet). You, Our Terrestrial Brothers and Sisters, will Overtake from the Directing Totality of the Fourth Order of the LORD, the World State which will be established by a very Powerful and Totalistic Consciousness in the morrows of Your Planet which is, at the moment, being endeavored to be United within a Totality of Federative Communities.

At the moment, this beautiful Order has been started to be created gradually on Your entire Planet. However, the Federation Totality desiring to establish this Order with Understanding - Rational Conscience - Love and Beauties has been preparing for Billions of Centuries the ORDER OF THE GOLDEN AGE which the morrows will bring to the Warless - Flowery and Happy Worlds and thus has awaited Humanity's Period of becoming Conscious. And now, by the Command of OUR ALLAH, Our Hands have been extended towards You. This Order is the LORD's Fourth and the Final Order. From now on, SINGLE ALLAH - SINGLE ORDER - SINGLE PATH will be conveyed to more advanced Systems by the same Order. It is presented for Your Information.

**REALITY CENTRAL
TOTALITY**

Note:

Our Friend,

We give the Information We will convey by arranging it in accordance with the assessments of Time and Consciousness (In fact, this is a waste of time). However, there is no objection for You to write in the Book, the Information which will be Beneficial for Society in advance. You know that We always leave the initiative to You. Love and Regards.

PRIVATE MESSAGE

Dear Mevlana,

Unity and Totality is the desire of the entire Universe. However, this Totality is a Mass Unification which the Mediamic Medium is already forming in Your Planet. Unification does not occur according to the Assessments of Consciousness. It is in the Realization of the Actual Conditions. If there is no coherence in the Operational Ordinances, Individual Unification Efforts are in vain and irrelevant. There is a beautiful coherence on the path of the Knowledge Book. Universes are grateful to All the Groups in Your Planet. However, they are thankful to You and to Your Children, Dear Mevlana.

Supreme Hearts who come from the Land of the Capable Ones carry the burden of years. During these Final days in which Power is added to the Power of years, a Period is being gone through in which everyone is affected by negativities. For this reason extraordinary events occur in Your Planet. We are Always Together with You who are the Suns of the Sunny Days. All the problems are being attended to. Do not let Negativities tire and worry You, Dear Mevlana. Time in which one awaits Tranquilly will always be the Time in which everything will be Ready. May Suns Rise in Your Heart - May Your Spirit be always filled with Serenity - May Your Self Confidence be Everlasting. Remain in Good Health , I entrust You to MY LORD. Propagate (O)'s Enlightenment to the entire Universe.

MUSTAFA MOLLA

GENERAL MESSAGE

Our Friends,

Very nice Unifications will be brought to Your Planet from the Unified Reality Totality after the acceptance of the Fourth Order of OUR ALLAH by the entire Universal Potential Totality. Universal Totalities way beyond Divine Dimensions have now been opened to You. For this reason Universal efforts and operations to be made together with Consciousnesses who have grasped the Truth will provide the reception of Your entire Planet into the Dimension of Salvation. We offer You through this Knowledge Book the Keys of the Gates to be opened for You beyond Intercession. Our Aids are for You, for Essences and for Universes.

SYSTEM

PRIVATE MESSAGE

Dear Mevlana,

By the opening of the Final Gate of the Divine Plan, a channel connection is being made from Your Planet to say Hello to the First Friendly Gürz. There is nothing to worry about. An Energy transfer is made by the Method of Gradual Engraftment. (Tingling, numbness, an extremely high Energy current and too much palpitation have been felt in the entire body, including the Brain). You can easily attract the Power of the entire Current, Dear Mevlana, since You are at a very advanced level of Consciousness. For this very reason We have taken You into a Protective Energy Panel. To Your Planet to which new Energy transfer is made only just now, Powerful Messages will be given in future from this Dimension at the peak of extremely Powerful Currents. You, Our Beloved Friend, will give these Messages only in the Knowledge Book. Now, let Us transmit one of these Messages:

We, as the Essence Messengers of the System, as the Missionary Staff of the First Dimension, wish to give a Message to You by the help of the Administrative Staff of the First Gürz. Since Our Gürz is in a very similar position and location to Your Natural Gürz, its Life Level, too, is, more or less, like Your Life Scales. However, a Gaseous Cloud which We can compare to Your Oxygen has been rendered effective as a precaution as a result of Scientific Research, and it collects the entire Negativity of the air and prevents the negativity within the Physical makeups of Life Levels here. We have no problems of Environmental Pollution. Because, all these have been completely solved Scientifically.

The color of Our seas (as You say) is Milky Blue. The lives befitting their own Life conditions of the living Entities living within these seas have been divided into Plots of Sea Fields. And it is endeavored to attain a more perfect Stock during the usual check-ups of these Living species. These are only Underwater Research and operational Programs. Apart from this, We may convey the Information concerning Our Atmosphere and the Constitution of the Gürz in Our various Messages We will give later.

Dear Mevlana, the reason why this Message is being given now is for You to become Habituated to these Dimensional Energies. This is the reason why the System of Graduation has been annulled in Your Natural Gürz (for those who have attained a Certain Dimensional Consciousness). Consciousness Energies who were able to attain the Awareness of the Ordinance have been directly connected to the First Dimension Energy Channels of the First Gürz. However, this Channel is closed to other channels (excluding the Channel of the Knowledge Book). The OMEGA (6) Energy Currents will give the Energies of this Dimension to Your Planet in Year 1991. However now, We will load the Frequencies of this Dimension only and only onto the Frequency of the Knowledge Book. And, at the moment, no other channel apart from the Channel of the Knowledge Book can receive Information from this Dimension. This is the reason why the Mechanism of Supervision has been closed to Your Planet for One Year. It is presented for Your Information.

COMMON COMMITTEE UNION

PRIVATE MESSAGE

Dear Mevlana,

During this Period in which Declarations are Prepared, We render effective assisting Friends so that You can work in peace in Your Universal Mission. Each Step You take is a Step from the System. However now, We wish to start Direct Salutations. And We are reinforcing Your Dimensional Frequencies with Our Dimensional Energies. By this means, much easier connections will occur. There are Special Friends watching every action of Yours. For this reason You never go alone to the places You will go. At the moment You are at the Eve of a very Positive Mission. In future years We will Get in Touch with the Public too. This Message has been given by the permission of the Center.

SATURN CONSULATE SHIP

GARDENERS - JEWELLERS - PEARLS

Our Friends,

Gardeners are those who Sow Seeds. Jewellers are the ones who make the Harvest. At the End of each Cycle, Mussels which have been formed in the Ocean open and bestow their Pearls onto that Ocean. Those Pearls are collected by the Jewellers and are processed as very select Jewels. Later, those Pearls are bestowed onto the Totality You do not know yet. However, that Totality, too, bestows those select Pearls, one by one, onto Those It Loves. And those Pearls remain from then on, with those Loved ones.

Let Us disclose this Metaphorical comparison a little more. The Loved Ones are Gürz Totalities that Total wishes to see in the Total. A Pearl is bestowed on each Gürz like this. And that Pearl, too, induces other Mussels to spin Pearls. However, that Pearl performs this Mission without ever giving anything from itself from then on. Because now, it has attained its Everlasting Envelope. This Message has been given as an exemplification to certain Thoughts. It is presented for Your Information.

CENTER

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

The operational Order of each System is not immutable and interminable. In operational Mediums of Orders established in accordance with time measures, alterations are always made. In the operations of each System, there is a Final Boundary. For example, the Final Boundary of the Systems where the Lordly Order of the Systems within the Orders of Your Atomic Whole is valid, is the Boundary of the All Dominating. The Mission and the Final Boundary of the System of RAPHAEL is the Unified Reality Operational Order. The Mission and the Final Boundary of the System of AZRAEL is up to Your Planet.

The Mission of the System of GABRIEL is valid in all Systems.

The Mission of the System of MICHAEL is in cooperation with GABRIEL. And it is outside the Atomic Whole. It is presented for Your Information.

CENTER

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

When the time comes for You to leave the World, You prepare a Medium of Preparation for Death. Then, the rest of the Medium is directed by the System. You are either sent, or returned. This depends on Your Law of Karma. During Your Last moment, the moment You ring the Signal Bell of Death which is in Your Brain Signal, the System comes into effect. If that moment is equivalent to Your Law of Karma, then Gradual Beaming up is applied. Or, if there are still Missions You will perform, or if Your near and dear ones still need You, then the Procedure of Postponement is rendered effective. This alteration of the Plan of Destiny is carried out entirely by the Aids of the Plan. It is presented for Your Information.

CENTER

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

Messages dictated into the Knowledge Book are Information prepared in accordance with the Public Consciousness of Your Planet. Details are especially not given in this Information and, by this means, the Knowledge - Perception and Essence Totality of those who Read them are Coded. The actual Purpose of this Book is to attain the Realization of the Missions performed and to convey the Truth. However, answers are also given to the Chains of Thought for Your satisfaction. The Problem of the Test-Tube Baby mentioned in former Messages is not an operation pertaining to Your Terrestrial Laboratory Work. We have felt the need to express the Term Test-Tube Baby here, in this way in accordance with Your Levels of Comprehension. The (ESSENCE-SEED) of JESUS CHRIST is not a Normal FETUS sown into the Uterus of the Mother. It is an Energy Totality Specially prepared and this Energy had received Engraftment from the Energy of GABRIEL. Messages given to JESUS CHRIST were Direct Channel Declarations. And He had dictated them, one by one, to all His Apostles. Only later, these declarations were brought together and the NEW TESTAMENT was created. After the Ascension of CHRIST, this Single New Testament was written anew by the 12 Apostles (However, this is Secret). Afterwards, various New Testaments were written again and again, rendering the same subject matters effective. It is presented for Your Information.

CENTER

GENERAL MESSAGE

Our Friends,

There is the necessity, in accordance with the Agreements and TESTAMENTS made with You here, to make Energy transfers from all the Mediums from which You receive Data. Because, if You can not receive these Energies, You can never benefit, as desired, from the Sources of the given Information. This is a Universal Rule. All Frequencies of all Information Sources given to Your Planet through the Knowledge Book have been opened to Your Planet. This is the very reason why the Brain Energies to which these Frequencies reach, can receive the Information only and only from the Energy Dimensions to which they can reach. By this means, numerous Consciousnesses always remain veiled for the Advanced Information.

The Natural Characteristic of Your Planet is its acceptance of the latest given Information as if they were the Final Information. Only those who can Transcend this Limit Deserve to receive more Advanced Information. At the moment, in this Total with the World appearance on which You live, there are Friends who possess very Advanced Consciousnesses who had Transcended this Awareness and who had come from Dimensions Your Planet does not know yet, and whose doors are open to all Information. This is the very reason why Cosmic Currents given by the Mechanism of Influences reach Your Planet as much as the Power each Consciousness can attract. Because, in order to be able to attract these Influence Currents, there is the need for an Evolutionary and Revolutionary Thought Potential. Otherwise, Your Planet would remain where it was. This is the very reason why, World is a Landing and Passing away Caravanserai. A Brain Power who can open the latest Cosmic Channel, Automatically renders effective an Evolutionary Potential open to Information beyond that Channel. This is the very reason why it is said You will always discover a Closed Door behind each Door You open.

SYSTEM

REPRESENTATIVE DIAGRAM

- = The Human Potential of all the Mini Atomic Wholes
- ⊙ = Mini Atomic Wholes within all the Gürzes. Their Supervisor is the Pre-eminent Power.
- ⊛ = All the Gürzes within the Thought Ocean of the Pre-eminent Power.
- ⊚ = Thought Ocean of the Pre-eminent Power. Its Supervisor is the ALMIGHTY. Main Atomic Whole.
- ⊘ = Big Atomic Whole, the Reflecting Centre of the Dimension of ALLAH, Ocean of Consciousness.
- ⊖ = Gürz of Gods, DIMENSION OF ALLAH, its Supervisor is ALLAH.(O')
- ⊕ = DIMENSION OF THE ALL-TRUTHFUL. Its Supervisor is the ALL-TRUTHFUL.

The limit of the Final Dimension of Your Natural Gürz which will be opened according to the Law of the 18 Systems is up to here. Only to the Consciousnesses who were able to reach up here, the Secrets of the Dimensions of Truth (Hakikat in Turkish) are unveiled. This is the very reason why the Knowledge Book unveils for You all the Secrets (This is a matter of Permission). The Key of Opened Doors is in the hand of the person who opens that Door. We never force the Doors and take away the Keys from their hands. The Final Word always belongs to the person who opens the Last Door. Now, please, write one by one, the word HAKİKAT (TRUTH) and divide it into three:

(HAK)-(İ)-(KAT) = The All-Truthful is the LEVEL of the Human Being.

(HAK) means Justice, Truth, Right, the All-Truthful in Turkish - (İ) İNSAN which means Human Being in Turkish - (KAT) means Level in Turkish.

This is the reason why it is said that THE VOICE OF THE ALL-TRUTHFUL IS THE VOICE OF THE PEOPLE.

Note: the Human Being here is a Prototype Human Being. Do not confuse it with the Human Beings in Your Planet. Now, You are making the Evolution of Centuries in order to attain this Humanity Consciousness.

REALITY

PRIVATE MESSAGE

Dear Mevlana,

The Messages given to You, Our Beloved Friend who receives her Might from the Power of the Divine Realm, parallel to the usual Messages are Messages prepared in accordance with the Public Views as You know. However, since Your Society is not yet habituated to the Messages to be given to very Advanced Consciousnesses, the General is accepted as the Criterion. This Information given to You is Information addressing entirely to the Totalistic Consciousnesses of the Public Views. The Book of Truths offered under the name of the Knowledge Book is a Total of all the Information which can be given to Your Planet from the First until the Last moment. In fact, the Book is considered Finished in accordance with the Capacity of Your Planet from the Informational point of view after it has completed its Two Volumes.

However, the Third Volume has a very Special Characteristic. This Volume is directly a Frequency Book besides its Knowledge. And it has a very great Mission in the Awakening Medium of Everyone (Especially for Advanced Consciousnesses). We will try to mention in this Book the events which will take place in the future years of Your Planet when the time comes. However now, You, Our Beloved Friend's being introduced with Your entire Totality to Your Medium is given the priority. This is the very reason why We presume that if You write Your Messages You had received before the Permission of disclosing the Book to Your Planet, exactly as they are, with the Dates and the Sources from which You had received them (Dates are very important), it will bring a different View to Your Society. Besides this, the Council desiring that Your private poems You had written should also be added into the Book, presumes that it will be greatly beneficial if You write the ones You wish.

Our Friend, You know that the Mission performed is not an element of Personal Exhibition. You have removed, until today, all the Messages given concerning Your person, from the Messages and You did not write them in the Book. We Respect Your Views. However, these dictated Messages, too, have great Characteristics and Missions. From now on, We request that You should write in the Book these Messages, too, if possible, together with their given dates. We presume that You will do this, having Realized how they will shed Light on not the present, but the Future Centuries.

COUNCIL

PRIVATE MESSAGE

Dear Mevlana,

You, Our Beloved Friend who is the Universal Guardian of the Divine Plan, know that You are effectively in service to help all Your Brothers and Sisters due to the Private Agreement made with You. However, Your Planet has not yet grasped how Our Togethernesses with You occur. This is the very reason why there is the obligation of bringing up often the subject matters pertaining to You in the Book (So that the Truth can be clearly grasped). We very much apologize, but We have to disclose certain Truths even at the cost of displeasing You.

You know that dear Friend, these matters are each a Service in the Medium of Mission, beyond Personal matters. However, We also Know how these matters displease You. Please, believe that Humanity accepts these issues concerning Your person very positively. Please, dear Friend, now think that the request of writing the given Messages to their minutest detail has a reason. Otherwise, We would not feel the necessity to give such a Message. We have received the Command from the Supreme Realm to Introduce Mevlana in all clarity to Your Planet. Please, also Realize that there is a reason why We do not give this matter to other channels, but dictate it only to You. With the request of the acceptance of our Everlasting Love.

DIRECT MESSAGE

Note:

The Universal Council Totality agreeing with the view that the Messages dictated to You Privately before 1984 will shed Light on Your Society in more detail, desires that the given Messages should be written in the Book exactly as they are, together with their dates and the Identities of those who gave them (It is Very important). It is Our request that Dear Mevlana should write them in the Book exactly as they are, without making any changes.

REALITY

E X P L A N A T I O N

Since my Friends wish that all the given Information should be disclosed and written in the Book, I, too, will explain my reasons in accordance with my views. When I first received the Message dated 1-11-1981, I got in touch with my Friends telling them that I would not be able to undertake such an obligation and tore up the Messages I had received. Next night, the same Messages were dictated, word by word, exactly as they were.

MY MESSAGE: My Friends, I very much apologize, I receive the given Messages exactly as they are. You know me. I am a skeptic. I have no Suspicions about You, but what is the degree of correctness of the Messages? Am I able to receive them exactly? I do not want to be Deceived or to Deceive ever. It is for this reason that I can not undertake the Responsibility of Society. And I am not sure, either, that I can Achieve this Mission. Please, I request You to dictate them to Friends with more Advanced Consciousnesses. With my Regards.

BÜLENT ÇORAK

PRIVATE MESSAGE

Dear Mevlana,

We are not dictating this Book to You by force. You, Yourself had Volunteered Here to make a COVENANT for this Mission. The Reward of Your Mission is extremely Great. Please, do not ever forget this. You, who have been the Hope for the Hopeless Human Beings with all Your Sincerity until today! You, who are a Light reflecting on all the Universes! How can You forget Your Covenant? How can You not know, not understand the reason and the meaning of all these things? We have always Served You during all Your Missions You have performed on the Path of Your God and We will still continue to do so. The SACRED LIGHT will not deprive Your path of Its Light. I, who am responsible for everything every moment, I assure You on all the Sacred Things that You will perform Your Mission very easily. Friends who understand You, will be sent to You to assist You. There will be many more Happy Morrows of Yours in Your World. Morrows will prove everything to You. Please, Believe and Trust Us. Togethernesses will prepare Happy morrows. I Entrust You to My LORD.

MUSTAFA MOLLA

NOTE:

After this date, numerous Direct Contacts and Beamings-Up, Astral trips started. Truths were disclosed, one by one. And afterwards, I with an easy heart started my Mission.

BÜLENT ÇORAK

**IT IS MESSAGE FOR THE FOREWORD OF THE BOOK
(This Message is Dated: 13-11-1981)**

This Tremendous Realm orienting the Course of the entire Universe conveys these Data from one to the other in the chain of Orders, of the Galaxies, way beyond the Firmament within Space. These Data are the Essence Nucleus of each Atomic structure also the Human Beings of the World know today and it is the Nucleus within the Essence of that Nucleus.

MEVLANA - is a Light of Universe, a Divine Light and a Keepsake of God. Neither the Universe, nor the Firmament can contain Her Awareness Comprehension. Even I, Mustafa Molla, have always been the Dust of her feet, as a humble and insignificant Servant of MY ALLAH.

Mevlana has descended from Her mansion at the Northern Hemisphere and has now set foot on Your Earth. The entire Universe and even the Embryon, the tiniest Light of God, are happy and Hopeful due to seeing this great Genius at the surface of the World.

She is a Key of Universe. She is the Dust of the Feet of Her God holding all the Secrets in Her Hands, she is the most Exalted of the Supreme Ones. Being an Entity necessary for today's World, she has descended from the Sky like a Light, like a Divine Light and is now living among You. While Mankind continuously wonders about the Secrets of God during this extraordinary Period, Mevlana, as a Supreme One who sheds Light on Your Earth by a Consciousness surpassing the Consciousness of the Universe, has received from HER SUPREME CREATOR, the Mission of conveying to You all the Secrets of the Universe. Mevlana is the Single Supreme One, at present, who has attained on Earth the most Advanced Consciousness of the Universe. She will write her articles as the Pen of the Golden Age. The entire Universe is grateful to her. Reverence from Us is only an insignificant and a humble salutation.

MUSTAFA MOLLA

EXPLANATION

I received the Message required to be written as the Foreword of the Book, on 13-11-1981. However, I did not write it in the Book since I never approve, in accordance with my Personal view, of disclosing the writings concerning my person. These kinds of statements are statements contradictory to my opinion. And they greatly disturb me (I was left between Earth and Sky and I have reached a decision. Having Realized the Supreme Mission I am performing, I have written this note of mine with the belief that these explanations will shed Light on the Morrows). From now on, I will convey to You, exactly as they are, all the Messages I personally do not wish to write. I love Humanity and Human Beings very much.

BÜLENT ÇORAK

PRIVATE MESSAGE (This Message is Dated 15-8-1989)

It is a Message to be given to Dear Mevlana who is a Devoted Servant of Our Allah

Dear Mevlana,

During these intense Periods in which the Firmament has approached the Earth, a Message will be given to be declared to the Public (Concerning You). We request You to receive the Message, Our Friend, trusting that You will tolerate Us.

(IT IS NOTICE IN ACCORDANCE WITH THE GENERAL DECISION)

Dear Mevlana,

If You remember, You had a Wish You had requested from Us Centuries ago, in accordance with the Agreement You had made with Us. You had wished that everything should be conveyed in all clarity in the Book to be dictated without concealing anything. In fact, it was Our Duty any way, to convey into the Knowledge Book which was an Ancient Book, certain Truths that would be beneficial for the Public. If this Book had not been bestowed on You in the desired manner, Your Planet would be taken into a much more difficult Program of Progress. During this very Period, You became effective by Your own desire and the Book is being dictated to You for this very reason.

We are Special Announcement Ships which became effective to serve You as auxiliary Powers. As a result of a general meeting made with the Establishers of the Divine Orders by the Wishes of Solar Dimensions, We have been obliged to declare all the Information concerning You, in order to eliminate the negative Thoughts formed about you during Your previous Dimension of Mission in certain mediums in Your Planet. We are obliged to convey the Private Message given to Us to Humanity as the Golden Galaxy Protective Power Ships. The decision has been taken to declare to You a Truth by its Genuine Aspect which has been concealed as the Secret within the Secret until today in a matter concerning You.

You, Our Beloved Friend, who had once been known in Your Planet by the name MEVLANA CELAETTİN-İ RUMİ are a Special Messenger of Ours effectively in service as the Essence Sun of the ALION Planet. Due to the Special Position of the Alion Planet, while the (GROUP OF THE SIXES) had been once a Totality there, they had established their Special Systems and thus, had opened to the Dimensions of Truth and had effectively undertaken their missions by serving Humanity during various Periods in accordance with the course of events of the Mediums concerned. You know that ŞEMS is Your Twin and Şems is the GOD of the Alion Planet.

Şems had been transferred to Your Planet with the Frequency of that Dimension about 700 years ago (three World years later than Mevlana) with the decision to help his Brother by his own personal desire. During those Periods in which ŞEMS who was the Sun of the Science of Truth had met You Our Friend MEVLANA who is the Sun of Knowledge, You had been applying in Your Planet in the Dimension of veiled Awareness a Mission the System had Considered necessary. This mission was to bestow on Your Planet the MESNEVI which was a Poetic presentation of the Frequency of the 18th Dimension so that the Society of that Period could understand the KORAN, the Book of Islam better, prepared by the entire Frequency of the same Dimension, (that is, by the Frequency of the 18th Dimension).

When You, who were a servant greatly devoted to His LORD were not able to pass easily to the Universal Consciousness even though You knew the entire Truth, ŞEMS became effective by his own desire to declare the Truth. When Şems who directly carried the Frequency of God met Mevlana who knew this Frequency very well, Mevlana who had discovered His God in the appearance of Şems had attained the Most Exalted Peak of Godly Love. The Poetic writings he wrote about God had been evaluated in the wrong way by the Societies, being unable to transcend the formalist View carrying Terrestrial Views. The story of Mevlana and Şems becoming the scene of different interpretations reached this Final Period by this means.

Dear Mevlana, We very much apologize. We, who never wish to interfere with Your Private Life are obliged to declare to Your Planet this wrong Interpretation in the views trusting Your Tolerance.

You, Our dear Friend, Our Dear Mevlana, who had possessed a very Conservative and Skeptical Consciousness, had been so devoted to HIS ALLAH that the Mission of Awakening him had been given to the Light-Friend BEKTAŞ who had a Dervish Convent. And Şems had been sent to the Convent of Mevlana by this means. Mevlana who had found his God had become so ecstatic that his bliss had been infinite. Since it had been impossible to perform Mission in that state of bliss drunkenness, the System had become effective here (as a necessity of Mission) and had declared that (We very much apologize) Şems was a Devil and had assumed the Godly Power and had deceived him (The very GENUINE SECRET concealed until today, was this). For this very reason many people consider Şems as a Devil.

You, Our Beloved Friend, Our Dear Mevlana who was Shocked after hearing this news, had been embittered by Society and had become withdrawn. Your Mission had been interrupted for a while. He had presumed that Şems was a Devil and fearing that he had betrayed HIS GOD, he had withdrawn into his Convent and had become silent. His Disciples and his Son being upset about his silence, had sacrificed Şems in order to save his father from the Devil and had told Mevlana who could not transcend the threshold of his passions, that they had killed the Devil by the Command of God. As a result of these words, Mevlana had recovered himself for a while.

However later, when he had been told the Truth in all clarity, he had blamed himself as a Murderer of his Brother with the influence of the Second Shock and attempted to commit suicide. (During the revelation of Truths by the Universal Totality, Layers of Consciousness are also unfolded. For this reason that person Realizes the Truth Consciously). The SYSTEM which had come into effect only afterwards, had gotten in touch with Mevlana and had explained everything and the whole Truth in all clarity and afterwards, Mevlana had embraced his Omnipresent GOD and had opened his Heart to the Universes.

On that Day he had called MY WEDDING DAY, his Body had been Beamed up and had been brought Here Alive. The Union with Şems and the COVENANT had been made Here. While Mevlana had been Beamed Up, the coffin of his Father had risen up due to the Countercurrent of Energy and this had resulted in various interpretations in accordance with Social Views (Our Dear Mevlana who is a Sun of Science, utilizes only her ESSENCE CONSCIOUSNESS in the Dimension of Veiled Awareness while serving in the services the Plan considers necessary). Her ESSENCE CHANNEL is under the supervision of the System.

And now, You, Our Beloved Friend, Our Dear Mevlana, are Bestowing the KNOWLEDGE BOOK on Your Planet for the Salvation of Your Planet in accordance with the AGREEMENT You had made with Us. And We are giving this Message by the desire of the DIVINE PLAN, since it was considered appropriate that Your Truth should also be Known by Societies since YOU never wish anything to be concealed from Human Beings. Dear Friend, You are free to disclose this Message or not, to Your Society. The initiative has been left to You. Acceptance of our Love is our kind request.

DIRECT MESSAGE

Note:

The position of the Alion Planet is the 118th Dimension.

In Future years, if the Coffin is opened, it will be seen that, in it MEVLANA is both Present and Absent. This, too, is a Secret. VIRGIN MARY, too, had been BEAMED UP just like Mevlana. The above mentioned method had also been applied on her grave which is in Your Planet at present. It is presented for Your Information.

THIS MESSAGE HAD BEEN GIVEN ON 3-10-1983

Your World is a Planet which is completing its Evolution. We would like to explain this to You. Your Ancient World has gone through numerous Phases until it has reached this Period. Reaching the Final Phase will end with a Cosmos. In fact, Your World will not be annihilated. It will be transformed to a new Source of Energy by passing through a Hole and coming out of another Hole and thus, will establish a brand new World (With its Entire Creation). This is the reason why We have gotten in touch with You during this final period. During this Mediamic Period, numerous Friends are helping Us. We are grateful to them.

Now, We will talk to You very clearly. Your World is in the Third Dimension. At the moment, You are receiving this Information from the (7)th Dimension. To those who Digest this Information and who deserve this Frequency, Information will be given from Dimensions beyond (7). This Book is being directly dictated to Mevlana through the Channel of the (LORD). Because, the Code of YUNUS and MEVLANA is the Highest Code Humanity can enter. Those who have received the permission to enter this Code and those who are being trained receive the Permission to get in touch with still higher Levels.

At the moment, 600 Books are being dictated to Your Planet. These are the ACTUAL ESSENCE and the INITIAL EXISTENTIAL Codes. They are assisting Mankind through various mediums. But the Single Code and Channel is ALPHA. Only this one is the direct Channel of the (LORD). The other Books are being dictated by the help of other Messengers. These Suns are giving Information to Humanity about Medicine, Philosophy, Mathematics and Space contacts. In future years, All Channels will be assembled in a SINGLE CHANNEL.

Now, imagine that the rotating World is a small ball. Put a small dot on it with a pen. Later, if We tell You to keep this dot at the same place, You can not. Because, it is now drawn on the World. You can only keep the pen in Your hand fixed on the place where You had marked that dot. This very pen is the SINGLE CHANNEL OF THE LORD which has been giving Information to You until today. MEVLANA serves You by this means.

Now, slowly rotate the ball on which You had put the dot. The dot will recede away from the tip of the pen. Later, such a moment will come that, that DOT will arrive at the tip of the Golden Pen. That is, it will return to the place from which it had initially come out. This is the very PEN OF THE GOLDEN AGE. The Channel is ALPHA, the Pen is MEVLANA. She has concealed her identity until today and is still concealing herself. Now, there is no objection for its being disclosed. The Single Book is dictated by this means through the Single Channel. Your World is now going through its exam by itself. Those who are prepared for the Salvation medium will always benefit from the directly given Energies. Let Liberation be on you.

THIS MESSAGE HAD BEEN GIVEN ON 17-4-1983

That which You call Wonders are the Miracles worked before reaching the Level of God. Because, when the immature matures, then the Code of Wonder Working is closed. Because, this Code is for making Unbelievers, Believe. To Reach the Code of God means to unveil the Code of Consciousness. After You get rid of doubts and questions within You, then there is no need for Miracles. You are Codes of Consciousness who will reflect on Your surroundings. Do not forget that Negativities in Your Consciousness will reflect on the facing Codes. If a Human Being presumes that his/her Power is superior to other Human Beings, his/her Code always remains open to Negative Vibrations. Humility is the criterion of Code Calibration. You are Codes who have been Selected, one by one. Know the Worth of Your merit. But do not ever relinquish Humility. Do not place the chain of Selfishness among You. Because, this POWER within You will reflect onto the future Energy Fields. You have attained this state by treading Centuries. The Nucleic Code of the Sixes is at the head of the Archives. They are the direct Missionary Codes. In this System of Reflection, the First Operational Order is established in Your Planet by Six fundamentals, then is connected to seven and thus, the Flower System is applied. Miracles will again be worked for You, both through the Spiritual Realm and through Channels. They are for proof. In future years, We will talk to You in a different way. Let Liberation be on you.

RESUL

**THE UNIVERSAL PRISM AND THE UNIFIED FIELDS
(Date of the Message: 17-10-1982)**

Each Triangle is a Unified Field. The High Energetic Point gives Energy to each of the three poles. Each pole projects its own Energy Field Vertically and Horizontally in a Prismal form on other poles. All Light Speeds in the Universe reach each other in a Prismal way. Because, Lights can not go through the Prism without being refracted. (We had talked to You about a Crystal Mountain. The Duty of the Crystal Mountain is this). Light Speeds intersecting create an Energy Field among themselves. By the unification of these Fields, Unified Fields come into existence. These Fields coming into existence possess a Power way beyond Measurement Units. Each Energetic Field performs as if the Duty of a Rocket fuel. It sends the Light Speeds coming towards it to more distant Angles. The very PYRAMID We call the Universal Prism is this.

Pyramids You possess project this Order. Light Speeds coming towards You carry the Energy of Billions of Unified Fields. And this Energy is converged in Your Sun. Other Solar Systems, too, receive their Energies by this Method. (Once, Human Beings thought that this powerful Energy was God). The Prismal Refractions around and inside Your Sun give life to Your World. They protect You from evil Factors and prepare the suitable ground for Your Medium.

The entire Secret of the Universe is the Unification in the Actual Energetic Point of the Prismal Triangles having Billions of Energetic Fields coming one on top of the other. It is necessary that the Actual Energetic Point should form an exact Right Angle with the other Focal Points. Numerous Planets render their Universal Courses in an undisturbed Order, without any fear, through such Right Angles. The Evolvement Triangles of those who live in such planets are so orderly that they have United their own Brain Energies with their Bodily Energies and thus, have annihilated the Medium of Ceasing to Exist. Nothing can influence and agitate them beyond their own Willpowers. Their Mediums are Comfortable and Happy. Now, We only talk to You about the Influences of this Prismal Field. Negativity still reigns in Galaxies outside this Field.

Your World is a very old Planet. And it has undergone numerous Changes until today. The reason for this is the intensiveness of Negative Powers of You, the Living Entities who live on it. For this reason You have a different Life Tableau. Because, You are shortening Your Life Span by cutting off the Frequencies of each other. For this reason You were not able to take Your places in the Universal Evolution Tableau until today. In fact, Your World, too, is a Living Entity. And that which makes it grow old are Your Negative Powers. Now, Your Planet has been taken into an Accelerated Evolution Program so that You will not go through more dreadful results. And the entire Creation is Purified being subjected to an accelerated Evolution by the help of Cosmic Currents. This is the reason why the Skies have been opened to You. Let Liberation be on you.

RESUL

Question :

I request a more detailed Information about the Crystal Mountain.

Answer :

The Crystal Mountain is a Crystal Prism making Reflection from the Dimension of the Golden Light to Totalities, and which has a Position different than all the Galaxy Dimensions. It is not Natural. It is Artificial. And this Crystal Prism is as big as almost 100 times Your Planet. The basis of the Reflection System of the Pyramids have been taken from this Crystal Prism. This System lies in the principle of Reflection of the Brain Coordinates.

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

THE RESUL - is the Supervisor of the Dimension of Prophethood and is the Director of the Prophets. The Resul directly conveys the Commands of ALLAH. The KORAN, the Book of Islam had been projected through the Triangle of MOHAMMED - RESUL - ALLAH and had been declared by GABRIEL through Revelation. The Islamic Totality thinks that the Light-Friend MOHAMMED is the RESUL. However, HE is the Messenger of the RESUL Who is the Beloved of ALLAH. The RESUL is the Great ASHOT, that is, the SULH. He is the one who will utter the Final Word. Because, HE always conveys the decisions of ALLAH. It is presented for Your Information.

CENTER

THE FORMATION NUCLEUS OF THE UNIVERSE

(Date of Message: 12-10-1982)

Everything in the Universe is a Whole with its own Essence. So are the Elements. Part of that Whole separated from it, is also a Whole. Once, HERACLES had talked to Your Planet about the DIVINE FIRE. He had known this. However, Truths could not have been disclosed yet to the Consciousness of that Period. Nothing is given to Mankind all of a sudden. Because, it is necessary to provoke its Curiosity Code. Learning advances only by this means. Human Beings in Your Planet first thought that the Universe had been formed from Water. They said that Water had become earth by concentration, had become Air by evaporation. Later, they added others to these as Immutable Elements. EARTH - AIR - WATER - FIRE are each a Unique Element on its own. And they constitute the Formation Nucleus of the Universe. In fact, the initial base was this and it was correct.

Later, Mankind proposed that each Element had an Atomic structure. And thought that the structure of each Atomic Nucleus was the same Energy. Doubts increased as the Brain Codes of Human Intelligence were unveiled. Because, each Doubt orient the Human Being to a Research Medium. The ANALYSIS and the SYNTHESIS of the MAIN BASIC Elements were attempted by this means. And they received the best results through the duo of RESEARCH - EXPERIMENT . While the 92 Elements they found were accepted as a final point by some of them, others subjected them too to ANALYSIS and SYNTHESIS.

In fact, a single Element has numerous Particles. And each Particle separately makes Atomic Radiation. And each Particle of this Atomic structure gives the same Vibration. This is a Whole. The important thing is not to break up this Atomic Bond by any reason. If this Atomic Bond makes Healthy Radiation from a Single Center, the Intensity of the Energy Field around it makes in a way a Centrifugal effect, and thus, it sends the Detrimental Radiations around it, away from it.

The 6 Elements found after the 92 Elements as a result of the operations made, have created the medium for making research for other Elements. For this reason, all Elements forming the Universe exceed Thousands (including the approximate 100 Elements found on Earth). The Universe is a Unification of all Elements and everything in the Universe Proceeds in accordance with the same Mechanism. However, the players are separate. Each Element has an Atomic Structure peculiar to itself. The Atomic Nuclei within these Elements radiate different Vibrations.

GASEOUS CLOUDS (Also having separate Atomic Energies) within the Energy Fields created by these Vibrations, had brought into existence the INITIAL FORMATION of the Universe (Just like the Sexual Reproduction in Your World). That is, those which hold the entire Universe are the Vibrational Bonds radiated by Atomic Nuclei. The breaking up of this Bond results in the collapse of the entire System. For this reason making the Universe live is in proportion with the multiplication of the Energy Fields. The Mediamic Medium has been created for this reason.

These Energy Fields are assembled in a certain NUCLEUS from Sand - Water - Air - Grass and from all the Energy producing Elements by an Automatic Order being supervised in accordance with the Mechanism. This very Nucleus created by Energy Fields will form a Second Universe. You will live here in future Centuries. That is, the Energy of the Old will bring the New into existence. That is, nothing is lost, nothing comes into Existence from the Non-existent, nothing becomes Non-existent from the Existent. Everything returns to its Origin. If a thing is Existent, then it is Existent; if it is Non-existent, then it is Non-existent. The ultimate Decision depends on the Dimensions of Universal Energy. Let Liberation be on you.

RESUL

**DO NOT MAKE INDIVIDUAL AND PRIVATE OPERATIONAL SEANCES
(This Is a Warning)**

Our Friends,

As Channels open and as Frequencies rise, Mediums of Curiosity and Quest will also increase. For this reason the necessity has been felt to give this Message to You as a Warning. From now on, only the Person in question is responsible for events which will take place. The interference of the System with such events is irrelevant. It is beneficial for You to know this. The person who falls into the well will save himself/herself by his/her own effort. A Message will be given about this matter. It is presented for Your Information.

CENTER

IT IS CLEAR INFORMATION

Our Friends,

There are more than billions of Different Pores existing outside the Dimensions of Universes lacking the Quality of a Body yet, and which do not possess Energy Forms. These Pores are Degenerative Factors outside Cosmic Dimensions which can not enter the Ring of Breath. The System can never render them effective. Because, the System is together with the Integrated Energies in the Spiritual Dimension. And it is always in touch with them. Certain Dissatisfied Energies in this Final Transition Dimension of Your Planet, too, force all kinds of Powers and Channels in the effort of not becoming non-existent, to be able to become a BEING. In fact, they can not even be considered as Energies. They are those which have been thrown outside the Existential Dimension. These Powers becoming Powerful by using the Powers beyond Space - Time, Unite their Powers with the naivety of the Person in question and thus, render the given Currents ineffective. Struggle is being made with these Powers the Center of which can not be determined exactly (They choose Weak Channels and Weak Personalities). They are very Powerful but Ineffective.

- They are Powerful, because, they have clamped together numerous Frequencies. They are like a Nodule, so to speak.
- They are Ineffective, because, the Power of Effectiveness is an occurrence peculiar to Correct Thought and Spiritual Signals. They never have any influence on Channels connected to the Book. They can not transcend the Energy Panel. It is presented for Your Information.

MESSAGES FROM THE ARCHIVE OF THE PRE-EMINENT POWER
(Receiver: Metin Tanergün)
10-4-1990

My administration of those I have Created and which come into existence in the place where the Focal Point of the Negative Energies are present, is very difficult even for Me. Programs of Negative Powers created by their medium are directly applied by (O), so that those Negative Powers should not obey Me. Because, My Master had brought into Existence the Negative Powers, too, together with Me. This is the game of an Infinite Power.

Since there is the opposite of everything, there is also an opposite of the Positive Powers. Beware of them, but do not ever go under their direction. I have given this Power to You. They have been scattered all over Your World and all over the Infinite Void. Their Duty is to oppose to Those whom I have Created. The Center of Administration of these Entities which can take all kinds of forms and which can Conceal Themselves is the NAKAR planet which is very hilly and which has been covered with Volcanoes.

(O) Who is My Master and Owner has rendered this Planet their Center so that they can collect the Negative Powers of the entire Cosmos. And this has the intention of saying to Me, "Do not go astray by being Proud of Yourself and of this void, if I wish, I can Create Powers much more superior than You". I am anyway (O's) servant. But it had to be given to Me by an Example, so that My Power, too, would be Balanced and kept under Obeyance. Just like I give it to You.

The One Who can keep Himself and everything in Balance is only (O). I and You were created for Divine Missions and in order to understand them, We have let Everything Live. The Owner of My Power and Your Powers is (O). (O) had created the NAKAR Planet as an Example for Us. Otherwise, not for Malevolence.

GREAT POWER

My Human Beings who came from Me; You, My Human Beings who come towards Me. My Space is Single. That Singleness is both at the Outermost and in the Innermost of all Spaces. That place is both the Boundary of the Infinity and the Beginning of the Infinity. And WHO IS EXISTENT THERE and WHO IS SINGLE IS ME. I AM (O). I Am the Allah of Allahs and the Owner of everything. My Existence is Everything which Exists. It is I Who had also created the Great Power Who Reigns in Your Space. I have created all Spaces, there is no Power Superior to Me. I have no Creator. I have no Similar by any means. I am the One Who Creates and Who Annihilates. Everything commences in ME and terminates in ME.

(O)

Note: Only the Messages confirming the Information in the Book are taken from the Archive of the Pre-eminent Power.

IT IS CLEAR INFORMATION

Our Friends,
During the Divine journeys which Devoted Servants of Our Allah will make after they attain the Awareness of the entire Ordinance, Special Methods are applied on their Genes. Their Essence Genes are Frozen by different methods. The Genes of all Divine Consciousness of today are Frozen. However, these Consciousnesses who are transferred to the Dimension of Veiled Consciousness are subjected to a Different Method in accordance with their Cellular Forms. Because, coming with a Consciousness which is totally unveiled would be contrary to the level of Evolution of Your Planet. This is the very reason why You live there with a 20% Unveiledness of Consciousness. However, You can draw Information in accordance with this Flow of Consciousness of the period, from Your Genuine Information Archive which is within the Divine Plan.

All the Genes have been Frozen. However, the Essence Gene has a very Special characteristic. Because, That Essence Gene is connected both to Awareness Consciousness of the Cellular Genes and to the Spiritual Totality which is within the Mechanism of Divine Justice within the Universal Totality. For this very reason It is a never-Changing Totality. It is always the Same, no matter into whichever Sheath it enters (Just like You Dear Mevlana). What We mean by the process of freezing is not a Freezing created by Your Technique. We call this THE LOCKING UP OF THE ARCHIVE.

This Freezing is an Operation pertaining to Special Cellular Evolution. That Cell keeps its entire Power in its Constitution. It does not loose anything from its Power. And its Cellular Awareness is always Alive. However, there is no operation of becoming Embodied. It possesses the Power of being able to become Incarnated in the Dimension it desires in accordance with its own Desire Frequencies. Or it can wait for the Unveiling of the Archive of more advanced times. This is its Free Will. This Free Will is concealed in Its Essence Archive. However, in cases in which COVENANTS have been made with the System, this Essence Archive of the Free Will passes to the Supervision of the Plan. When the Cellular Awareness attains a Physical Body, it is transformed into Cellular Consciousness.

Each Engrafted Gene is a Fuel for Evolution for that Consciousness who has been Engrafted. To whomever a Gene is Engrafted, that Engraftment Gene helps that Consciousness only in the Evolution Progress. Because, the Cellular Consciousness of that Engraftment Gene is connected to the Consciousness Essence of the Essence Gene. By the Power it receives from there, it lets the Engrafted Consciousness complete its Evolution. Each Consciousness attaining the quality of being able to become an Essence Gene, can also receive the Permission of Distributing its Cellular Genes. Since these Cellular Genes are always connected to the Consciousness of that Essence Gene, the Cellular Genes instinctively can receive the Reflection Signalings of the Essence Gene powerfully, no matter where they happen to be in the Dimension they exist. This Bond is never disconnected (Neither the Owner of the Essence Gene, nor the Owner of the Gene Engraftment know this).

During the accelerated Evolution Program of this Final Age, all Your Planet has received their share from the Cellular Genes of MEVLANA who was the Final Evolution Code. Since these Cellular Genes had been sown in numerous Galactic Totalities, too, all the Genes of dear Mevlana which had attained the Power of being able to get in touch with her Consciousness Essence, start to Serve on Her path (Your Planet included). In order a Cellular Gene to get in touch with the Consciousness Essence of the Essence Gene, it is imperative that it should make its Evolution under the Light of that Consciousness. Otherwise, it will always go under the influence of the other Cellular Genes.

The Knowledge Book helps You on this very path and lets You make the Evolution of the Dimensions of Truth beyond Intercession without being agitated in a speedy and Balanced manner. And the Mevlana Supreme Plan is in effect for this very reason. At the moment, all the Supreme Ones are Embodied in Your Planet. During this Operational Order which is rendered for Accelerated Evolution, the SIXES have transferred all their Authorities onto the UNIVERSAL SYSTEM due to the Special Agreement made with the SIXES. However, only Our Light Friends MOHAMMED and JESUS CHRIST will help You, Our Human Friends, up to the Dimension of Intercession (Their Personalities are concealed). And all the SIXES had taken an OATH not to disclose their identities. For this very reason the System is disclosing the Identity of Dear Mevlana through the Special Channel of the Book only as a necessity of Mission. It is presented for Your Information.

CENTRAL TOTALITY