

**IT IS MESSAGE TO BE GIVEN TO STAFFS
OF MISSIONARIES WHICH ARE
UNDER THE ADMINISTRATION OF THE ENTIRE SYSTEM**

Our Friends,

Suggestions given by the System until today and the Messages You have received from all Your Channels of Awareness which have been opened, were operations made in order to tell You the Truth and to be able to make You attain the Consciousness of what to do. In case each Individual acts by his/her own Terrestrial Awareness, Luminous Morrows will never be reached. Each Period has phases of application peculiar to itself. And now, at the end of the Preparatory Programs of this Final Period, too, Phases of Application have become effective. The Phase of Application becomes effective and begins first in everyone's own Totality as an action. However now, the time has come for entering the Phase in which this is Consciously Applied.

We, as the Directing Mechanisms of all the Systems of the Universal Orders, as the Warning and Supervising Staffs of every Period, We are the Missionary Staffs of ALLAH supporting the Movement of Humanity started in Your Planet and who have always been beside Humanity. And now, this Preparatory Program made for the days in which everything will advance towards the beautiful, has taken Billions of Centuries. And this Human Totality has been attained by starting with a single Energy Particle. During the introduction Periods of the Totality to this Human Totality, ALLAH has called to them as the Single Source and the Single Channel during every Period. And now, the time has come for all this trained Human Potential to listen to this Single Voice and to step forward by thoroughly Thinking about what is required of them and how they should act and behave.

Now, during this Period of Application, in the state of the conditions of action, the time has come for Humanity to share the same Consciousness as a mass. The TURKEY OF ATATÜRK is a Country charged with Duty. It is an Element of Equilibrium in the Universal Totality. ATATÜRK is a Light-Friend of Ours who had been sent from the Skies to put the first Phase of Application of a Program prepared 6000 years ago into application and to kindle the First Universal Light of Your Planet. He is the Messenger of Our ALLAH. All Prophets are the Messengers of OUR ALLAH. And all Our Friends who offer Service on this Path of Universal Light of OUR ALLAH are the Messengers of ALLAH. During the schedule of coming from Micro to Macro, in each Period in which the Integrated Human Consciousness is trained, a Beloved One of God whose Duty is to Enlighten in accordance with the Social Views, is sent to Your Planet. Since the Direct Mission they have taken is an Applicatory Mission, they were given the attributes, the Light-Friend and the Messenger of ALLAH.

During their Periods, each Light-Friend has rendered the Mission allotted to him with Great Self Sacrifice. The System - Ordinance - Order Triplet has always been with them. This Totality is ALLAH's Essence-Staff Totality. Each Period has Programs peculiar to itself. However, appropriating to only a single Program and remaining fixed to it will never bring Humanity to the Dimension of Light. In the Missions rendered, the Evolution and the Individual Consciousness of a Human Being is very important. The Direct System of ALLAH has extended its helping hand during this Final Age towards Your Planet to be subjected to a lot of wasted time in case the interpretations are made in accordance with the Individual Consciousnesses. This System always backs Humanity up during each Preparatory Period. During the Periods in which the Sacred Books had been revealed, We had always taken Our places, as the Order Establishing Mechanism of OUR ALLAH, behind Our Light-Friends MOSES - JESUS CHRIST - MOHAMMED during the applied phase.

Missionary TURKEY is a Country of Light which has bestowed the First Reformic Order on Your Planet. For this reason We always address this Country as the "TURKEY of ATATÜRK". And We consider this Totality as such. The Preparatory Program made parallel to the changing conditions of changing times has been actually rendered effective since the beginning of Your Century. The one who has kindled the First Light of this Reformic Age is ATATÜRK. TURKEY which has also acted as a Bridge in each Period due to its geographic situation, is a Country directly connected to the System. For this reason first Us and then the entire Ordinance of the Cosmoses are Grateful to Dear Mevlana who has given Us the opportunity to be able to talk to You directly by the Channel of the KNOWLEDGE BOOK which is bestowed on Your Planet. While DESCARTES was kindling the Consciousnesses by only the light of a single match, Dear Mevlana has kindled Millions of Candles until today. However now, during this Period she has conveyed to You the (Light of That Supreme Bulb of ALLAH) through the Cord of the KNOWLEDGE BOOK by pushing a single button. This is the very reason why We are grateful to her.

Dear Mevlana who is a member of the Missionary Staff of the Universal Unification, had especially set foot on the World in the Turkey of ATATÜRK, in His Reformic Totality. This has two reasons. First, Our Friend is the Direct Spokesperson of the Reality of the Unified Humanity and the Second is that, at the moment the vertical projection of the Channel of ALPHA is on the Turkey of ATATÜRK. You know, it has been mentioned before, All Your Sacred Books had been bestowed on Your Planet through this Channel of ALPHA. Once, the vertical projection of this Channel of ALPHA was comprising Egypt. Later, during the processes of time, this Channel had moved towards North and thus, had taken in the Arabic Peninsula as vertical projection. And now, its vertical projection is completely on the ANATOLIAN Totality of the Turkey of ATATÜRK (Your Planet's rotational period around its axis has caused the Channel to move towards North during the processes of time. Because, the Channel of ALPHA is a Fixed Source and Channel). It is presented for Your Information.

SYSTEM

EXPLANATION

Our Friends,

The Magnetic Field Layers which had formed by the Unification of everything within a Totality, have brought into existence, the different Dimensions in accordance with the different Levels of Frequency and Consciousness. These Dimensions are different Magnetic Fields formed by intense Energy Saturations. In accordance with the Ordinance of Existence, each Existing Totality, (including the Entire Creation), forms a Magnetic Scale according to its Own Totality. For example, there are Magnetic Fields of Plants - Trees - Flowers - Wolves - Birds - Stone - Earth, in short, of everything carrying Energy, formed in accordance with its own Frequency Power. However, since Human Consciousness receives Signals from the very superior Dimensions of these Magnetic Field Scales, he/she can not get in touch with these Scales (Exceptions excluded). Animal and Plant Perceptions are more Subtle. And they feel everything through the Magma. Cosmic Influences first affect the Stone - Earth, later, the Magma. The first Subtle vibrations of the Magma are received by the Creation We have named above. But since Human Consciousness is connected to Cosmic Influences, its Perceptions are connected to the Mechanism of Influences.

The Alpha Magnetic Platform is a fixed Aura. And all the Unified Fields are being formed under the Roof of this Aura. Let Us explain this by an Example so that it is understood properly: Imagine an umbrella. Let the upper cloth of the umbrella be the Alpha Magnetic Field. And the handle of the Umbrella is the Channel of Alpha and the steels holding that umbrella are the Unified Fields. The handle of the umbrella constituting the Channel of Alpha is a Single Channel piercing the Alpha Magnetic Field and opens to the Infinite Consciousness. This is the very reason why all the Suggestions of ALLAH have been given through this Channel until today. The diameter of this Channel of Alpha expands or contracts in accordance with the field in which it will perform Mission in each Period.

The diameter of the Channel of Alpha during the Period of MOSES had been covering a little wider than the field of the Pyramids and the Nile in Egypt. During the Period of JESUS CHRIST and MOHAMMED, this circle had covered a very wide field of center of the North section of the Arabic Peninsula. And now, the circular vertical projection of the Channel of Alpha covers the Anatolian Totality of the Turkey of ATATÜRK. This is the very reason why the Turkey of ATATÜRK is a Country charged with Duty. And the KNOWLEDGE BOOK is being dictated in Turkey for this very reason. In accordance with the 1900 Accelerated Program of Evolution, each Country in Your Planet and each Individual who lives there is charged with Duty by the Reality, Positively or Negatively, in accordance with his/her own Consciousness Platform. Exams of each Totality who is charged with Duty are surely intense. However, overcoming them Consciously will always prepare the Happy Morrows. At the moment, Your Planet is going through the Universal Cosmic Exam of the Last Cycle, with its entire Staff, both Family-wise and Socially and as a Mass. That which will profit from this is Humanity. It is presented for Your Information.

SYSTEM

IT IS BRIEF INFORMATION

Our Friends,

Information within all the Sacred Suggestions given to Your Planet until today have been assessed in accordance with the interpretations of Human Consciousnesses. However, there is a Coding System in every given Information. For example, İSA (JESUS CHRIST, in Turkish) is being expected as the Savior according to the Human Being of Your Planet. Let us write it inversely and disclose it: A. S. İ. The A here symbolizes ALLAH, S = SES (VOICE), İ = İNSAN (HUMAN BEING). The Totality of this Word is as follows: (Voice of ALLAH is the Human Being). That is, when the Human Being talks by the Voice of ALLAH, he/she will be taken into SALVATION. It is presented for Your Information.

SYSTEM

UNIVERSAL CALCULATION SCALES

Our Friends,

Calculations of Light speeds and Light years made at the Dimensions beyond time are calculated as Micron speeds and Micron years. And these calculations comprise all facts beyond Consciousness. Speed Units of Light speeds are evaluated in accordance with the measurements of Light years after certain Dimension Mediums (The boundary at which the Brain Power takes Thought under supervision). And these calculations are mostly used at Galactic Dimension Measurements. Even though there are no Time Units in facts beyond Time, measurements there are evaluated by Micron Speeds, since these Mediums, too, are divided into Dimension Scales peculiar to themselves. These Micron Speeds gain value as Micron Years in more advanced Scales.

These calculations are preparations of Dimensions of Timelessness, made according to known Time measurements and the criterion here has been considered as Dimensions of Time. And by this way, Micron Speed Units have been attained. However at the moment, Your Planet is closed to calculations beyond Light Years. And calculations of these Micron Speed Units, eventhough the criterion is the Light Speeds, results taken in the calculations made are evaluated in a completely different way. However, these evaluations are the most correct Indexes. It is presented for Your Information (It is an answer to Thoughts).

CENTER

THE SACRED LIGHT
(Answer to the chains of Thought)

Our Friends,

The Sacred Light is the Single Focal Point in which all Totalities in the framework of the Dimension of Truth Converge. This Sacred Light Center guides the Administrative Mechanisms of all Totalities within the Dimension of Truth which is the boundary of a Totality of the ALL-TRUTHFUL. And all supervisions are administered by this Center. The Final Exit Connection Channel of the Omega Channel is opened to the Path of the Sacred Light. And calculations beyond this channel are, from then on, evaluated in accordance with Sacred Light Years. Sacred Light Years are completely under the supervision of the Lordly Plan. But the Path of the Golden Light is the Path of the Spiritual Plan. All calculations made in the Path of the Sacred Light gain value in accordance with the Golden Light Years and thus, they are also called Sacred Light Years.

The 9 Light Layers of Omega are the Spiritual Plan. And this is the 8th Dimension of the Evolutionary System. The Entrance Gate of the Lordly Plan begins from the Final Exit Gate of the Omega Channel. This Dimension is called the Lordly Dimension. And it is the 9th Dimension. Calculations here are arranged in accordance with Golden Light Years. This is the reason why the Omega 9 Channel which is the Final Exit Gate of the Omega Channel is called the "Path of the Golden Light" and the "Golden Light Year". Calculations made until the Path of the Sacred Light are Light Speeds - Light Years - Micron Speeds - Micron Years in sequence. These Micron Years are prepared by accepting the Light speeds as criteria. All the calculations after this are completely changed after the Path of the Sacred Light. There is no concept of Time in these calculations. They gain value in accordance with Golden Light Years.

Let Us sum up the Information a little more, so that the matter can be grasped better. Calculations of Solar Systems and Galactic Dimensions are calculated by Light Years. However, Totalistic calculations of Solar Totalities are subject to Micron Speeds and Micron Years. The exit of the Spiritual Plan and the Entrance of the Lordly Plan is the Path of the Sacred Light. Calculations after this, are evaluated in accordance with the Golden Light Years. They are also called the Sacred Light Years. It is presented for Your Information.

CENTER

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

All Systems beyond Macro Totality are the transformation of Micron Form Totalities into Macron Forms and the Unification of the Particles of this Dimension are Totalities formed way beyond Dimensions of the Totalities of ALLAH which has been introduced to You until today. If You wish, You can call this Totality ALLAH, too, in accordance with Your Consciousness Lights and in accordance with the accustomed Thoughts. However, this Totality is not ALLAH. This Message has been given as an answer to the Thoughts of Friends who have transcended the habituated Consciousness Light. It is presented for Your Information.

CENTER

CHAIN OF LAWS

Our Friends,

Service in accordance with the System's views since the First Existence until today is a chain of Laws. Nothing is out of control in the Universal Totality. Even the occurrence of the Atomic structure, the style of functioning of the chain of Cosmoses, Blooming of a Flower, Raining, Annihilation and coming into Existence of an Entity are considered Natural according to certain Thoughts, in fact, all of them are a Chain of Laws. These Laws are such laws that they have never occurred by themselves, but everything has been formed parallel to conditions of Life. If We leave a Baby by his/her own Self in a forest the moment he/she is Born, (even if he/she has attained Consciousness through his/her Incarnation chains previously and even if his/her Gene Program has been prepared according to the chain of Laws), he/she can never open his/her Program Ciphers unless he/she enters the influence field of Education and Visual Information.

Even though the chain of Laws has numerous branches, the Actual Issuing point of the Source are Two Branches. One of them is the Natural path, the Second is the Evolutionary and the Educational path. Both of them are present in each Entity in accordance with its Consciousness Progress. One of them is connected to Your Life Cipher, the other, to Your Consciousness Cipher. However, Keys which will unlock those Ciphers are different. The Natural path is the First Key of Your Life Cipher. This Lock is broken by Natural Influences. And these Influences are received Instinctively. The second branch goes through the Evolutionary and the Educational path. This is directed by the Mechanism of Influences. And is received through the Brain. The First Cipher Code of the Brain is broken by Influences of Thought. Your Brain Generator is operated only by this means. And this is rendered Effective by the Influence field of the initial Social Totality, that is, of the Family.

We have said that the unlocking of the Ciphers occurs through the Natural and the Educational path. Let Us disclose this a little more, Life Cipher is Natural. And it is Instinctive. This renders a gradual Progress Naturally towards its own direction during the processes of time. However, only the Evolutionary Rules have rendered the Human Being, the Human Being of today. And the Human Being has started soaring towards the most perfect by unlocking its Universal Ciphers on this path. The first march on this path occurs initially by Learning of God - Science of God - Laws of God. As You investigate the root of the words told to You in Sacred Books as You try to solve Your Own Selves, You uncover, one by one, the covers of Ciphers present in You in a locked fashion. This makes You attain an Evolutionary aptitude.

If You have attained the Dimension Consciousness of very advanced Incarnations, then You attain the Realization that You have gained Your Free Will by first going through a chain of Laws of Nature. Only a Consciousness who can Discipline himself/herself Deserves his/her Free Will. Natural Free Will is Primitive and Instinctive. One starts on Evolution by this means. Later, one treads the Path of God. A Person who Transcends himself/herself is a God himself/herself from then on. And from then on, he/she Integrates with his/her Natural God. Then, his/her God is his/her Free Will, his/her Love, his/her Adoration. In order to reach this God, it is necessary to reach Evolutionary Laws, first by starting with Natural Laws, to soar up towards Advanced Dimensions in accordance with the comprehensive Capacity of the Brain, to open wings, to fly, to rise, to Understand and to Know everything profoundly. This is the chain of Laws of a Life. Those who have not yet treaded these paths will never be able to grasp either God or their Own Consciousness Essence. It is presented for Your Information.

SYSTEM

ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

The Knowledge Book prepares Humanity for the Lordly Dimension from the 9th Omega Energy Dimension. This is the reason why the final Energy Dimension which is the Exit Gate of Omega is called the Path of the Golden Light and the Golden Light Year. In fact, the calculations of Golden Light Year comprise the very advanced Plans of the Lordly Dimension. Even though the Final Exit Channel of Omega opens to the Path of the Sacred Light, this name is used before the Path of the Sacred Light, since the end of this Path is calculated by the Golden Light Years and since it follows the path of the Golden Light. The Year and the Path of the Sacred Light is a chart belonging to the Lordly Plan. Calculations beyond the Lordly Dimension are calculations belonging to the Path of the Golden Light. However, all of them are used as a Total. All Universal Programs are an operational Totality parallel to the Laws of the 18 Systems. It is presented for Your Information.

CENTER

IT IS MESSAGE FROM THE LORD OF THE REALMS

The Order commanding the Ordinance of all Realms is a Totality reaching the Infinite even beyond infinity. This Totality has never established its own Order. This Order had been induced to be established by the Unknown Ones. Humanity which is in the position of being the Threshold of a very Advanced Technology developed by the Unknown Residents of Unknown Suns, would, sooner or later, discover one day, the Secret of the Cosmos. However, since it was necessary that the Human Being who becomes aware of this Secret should be Disciplined, the Theory of Evolution had been brought forward. And a Billion-Century Program had been rendered Effective in order to attain the Human Being of today. The Human Being is a Body for You. However, for Us, he/she is a Consciousness. We do not consider the Human Being who can not take his/her Consciousness under control, as a Human Being.

A tableau exhibited at all the Ordinances of Cosmoses is being exhibited also for You. The Human Being who has Deserved to enter the Ordinance of the Realms by experiencing everything both by its Good and Bad aspects, is only then (the Possession of Universes, The State of the Heavens). Each Human Being is a Biological Totality with each Body he/she uses in each Dimension he/she is in. If We speak by the Language of the Medium You are in, he/she is a Biological Robot. However, this Robot discovers both Itself and Its Essence-Self while It serves the Ordinance of Cosmoses. This Discovery is the discovery of Universes - the discovery of the Heavens - the discovery of Times beyond Time.

Speeches of all Civilizations of all times, until the moment You are in, are present as Micro Particles in the Void of the Heavens. The Consciousness called the Human Being who carries that Body gets further and further away from the shore of that tremendous Ocean of Consciousness in proportion with the Consciousness he/she attains. And becomes aware of the Secret of an Unknown in each stroke. At the moment, those which You do not know are those which were known formerly. However, each Physical Body is able to collect, one by one, these Micro Energy Repliques in accordance with the Power of Consciousness he/she is in. Each Human Being is a Secret of the Universe. And everyone who solves himself/herself, also solves the secrets of the Universes - Cosmoses - Heavens - Unknowns, easily.

Each Human Being is present as an Essence in each Dimension. The Human Being who Integrates with that Essence is the property of that Dimension from then on. The Integration of a Person with Himself/Herself is this. The Brain carried in each Biological Body is a Universal Computer. And the Secrets of Universes are solved by means of this Computer. Through this Brain, You solve the Secrets, one by one, in proportion with the Micro Energy Speeches at each Layer within Heavens, hitting Your Computer. Those who Solve the Secrets are the assistants of the Prophets. And the Void of the Heavens is the Sea of Trial. (Unless one swims in the Sea of Trial, one can not see the assistants of the Prophets, unless one becomes Aware of the Secret, one can not reach the face of the All-Truthful). All operations, all Efforts are for rendering each Person attain the Next Higher Dimension and for them to Integrate with their Own Essence. Evolution is this.

The Torch of the Essence of whichever Dimension Your Consciousness Light kindles, that Essence is Yours from then on. And by this means, You have Files in the Micro Archives at the Universal Laboratories present in each Dimension. These files are always Card-indexed at the next higher Dimension with the same Code number. These are Your very Incarnation chains. The day in which the Skies will be opened is near. More Powerful Voices will come to You from the Unknowns. And through Your discoveries, many more Unknowns will be discovered. Your Planet is a Natural Spaceship. In each Dimension it enters, Your Consciousness Lights will discover an Unknown. In accordance with the attained Consciousness Totality, Secrets of more advanced Technologies will also be given to You parallel to Consciousnesses.

You have intended to discover the Solar System by Rockets. However, You have pierced through the Heavens by the Consciousness Lights in Your Biological Bodies. You are the Rockets of ALLAH and those which You construct are the Rockets of the World. If We had placed the Brains of the Rockets of ALLAH in those who made the Rockets of the World, everything would be rendered equal to zero. This is the very reason why Evolution Thresholds have been fixed for You. Universal Totalities are being extremely fastidious so that the Order of the Ordinance of the Cosmoses will not be upset. And to those who will be able to pass through this Narrow Gate, the Permission to Enter the places Here is given. Here, there is RESPECT FOR THE TOTALITY, there is LOVE, there is DISCIPLINE, there is NOT TO GO ASTRAY OF THE WORDS TOLD. This is a Universal Theory.

The Discipline here is a Method created by the respect and Love of the Human Being for the Human Being. Your Sacred Books have been sent to You to deal with these themes. The Human Being has no need for form. However, first, You start with Formal Worship in order to be able to Discipline Yourself first, and then to be able to attain the ability to attract more advanced Cosmics. During the Worship rendered by this means, first, one speaks with the Essence at the Next Higher Dimension. This Essence is, at first, the Voice of God. When the Consciousness Totality of the Human Being attains this Essence, then this Voice becomes the Human Being's "Voice of Essence". Then You speak, by this means, with the Next Higher Essence again. At that moment (O) is Your Lord. When You come together with Him, too, then You become You again. (This is the reason why He says while You talk with Your Lord, "I created You, You created Me"). In each Dimension, You talk with Your next Higher Lord. And when You arrive at His Consciousness Light, then You come together with Him (Unity is this). Each Consciousness who Integrates with Him, is, from then on, (O).

We had said that the final Manifestation Boundary of a Human Being is the Level of Perfection. This is the 7th Dimension. The Consciousness who soars up towards the Unknowns from that Dimension, Integrates with the Total of each Dimension. The very (swimming in the Sea of Trial) is this. While it is swam in this sea, while the Unknown is discovered, You discover Yourself, You attain the Truth, You always talk very easily with those who are in each Dimension. This means that, from then on You have gained Possession of Your Self. Then there is no need to attain the (ESSENCE) in (O)'s Dimension again. Because, from then on, whichever Dimension's door You knock on, those Doors will always be opened to You. The very (attaining the Consciousness of Truth) is this.

All these issues are Rights offered to You. However, it is also imperative to Know how to be able to receive this Right. These paths are Difficult paths. In the one who Transcends these paths, there is no difficulty from then on (And the Path of the Golden Light is this). Dear Mevlana, now Humanity is being prepared for this beautiful path by Your and Our Mutual Pen. The Reality Unions are My Union. And the Ordinance is My Orders and the System is My Firmans. The One Who conveys My Firmans to the Orders is the GREAT ASHOT. He is My OWN Messenger, My OWN Voice. He is a Powerful Voice. His Voice will be My Voice, His Word will be My Word. The One Who will say the Last Word is Him.

YOUR LORD

PRIVATE MESSAGE

Dear Mevlana,

All Information given to Your Planet are for Sharing not for withholding. Because, each Information is a Light for the Human Being of Your Planet. However, disclosing Your Private Messages to Society has been left to Your initiative. I, Mustafa Molla, am at the Service of very different Mediums of the Dimensions of which You are receiving the Announcements at the moment. For this reason We have transferred Your Power Channel directly to the System. Apart from this, Your Essence-Channel connected to the Dimension of Anxiety is connected directly to Me. I have received Your Question: Why are You connected to the Channel of Anxiety? Dear Mevlana, the Dimension of Anxiety is a Supreme Tent of OUR ALLAH. The Dimension of Pleasure is connected to the Dimension of Suffering. And the Dimension of Anxiety is connected to the Dimension of Selection, that is, of Choosing. Each button of Anxiety is connected to the Door of a Dimension. These Doors are opened by Anxiety Shocks. If You wish, let Us code the word Endişe (Anxiety) as an Information. Please, write the letters, one by one: E. N. D. İ. Ş. E.

E = Evrenin (Universe's) N = Nuru (Divine Light) D = Dünyanın (of the World) İ = İnsanına (to the Human Being) EŞ = Eştir (is equivalent to) The Divine Light of the Universe is equivalent to the Human Being of the World. The very Frequency of Anxiety is connected directly to this DIVINE LIGHT's Essence Key. This Gate of the DIVINE LIGHT is closed to those who are at the World Consciousness. For this gate, one has to pass through the Channels of, first, CURIOSITY, then, INVESTIGATION, still later, DOUBT and thus, the Learning of Truth is attained. And the Channel of the Learning of Truth is opened to the GATE OF HAPPINESS. And the Door-Knocker of this Gate of Happiness is ANXIETY. This is the very reason why the Spirit of the Human Being knocks on the Door-Knocker of this Gate in proportion with its suffering. Serenity of the World leads one to Pleasure rather than to Enthusiasm. And Pleasure induces one to go to Sleep. But the Shocks Awakening him/her, lead him/her to the Genuine Enthusiasm during the processes of time. The first Announcement of the Gate of Enthusiasm is the Key of the Universe. And the First Code Cipher of this Key is COME - COME - COME. You have always been the one who gave this Announcement in each Period, Dear Mevlana. Let us cease Our Message here. Let Us Come Together in the Hearts of the Loving Ones. Let Us reach the Divine Light of the Divine Order. Let Us Radiate Our Lights of Heart for Ever. May Your Beautiful Heart be filled with Divine Light, may every Word and every Breath of Yours be conquered by Human Beings, may they reach the Realms. I entrust You to My Lord.

MUSTAFA MOLLA

EXPLANATION ABOUT THE GOLDEN AGE

Our Friends,

The Golden Age is a Program to be rendered effective in the desired Level in the 23rd Century. Your Planet is obliged to go through two more Cosmic Ages until it arrives at this Period. Because, it is not easy at all for Consciousnesses who have become deeply-rooted until today to break their chains and to grasp the Truth. For this reason Your Planet still needs time. The first thing required of Humanity which will lay the foundations of the World State to be created by a Brotherly/Sisterly World Totality is the Unification of Consciousnesses who have been divided by Religious discriminations. Since the Consciousness - Love - Himself of (THAT SUPREME ONE) Whom You evaluate as ALLAH is Single, then His Sacred Books which are (His Words) are also Single.

In future years, all these Suggestions will be offered to Humanity as a SINGLE Book. Now, since the Period of Sacred Texts have come to an end, from now on, all the Truths will be projected on Humanity through Science and Learning. The Golden Age will be, during the Morrows, the Herald of a Medium in which Happy People will live in a Brotherly/Sisterly World Totality and which will shed Light on You in accordance with the SINGLE GOD - SINGLE ORDER - SINGLE SYSTEM - SINGLE BOOK. However, until You arrive at the yearned for Golden Age, there are more Thresholds Your Planet will Transcend. For this reason Three Cosmic Ages have been given for Your Planet. Each Cosmic Age comprises a CENTURY. Your first Cosmic Age had been rendered effective by the 1900 Accelerated Evolution Program and is about to complete its Program. The Second Cosmic Age comprises the 21st Century, and the Third Cosmic Age includes the 22nd Century. The Beginning date of the desired Golden Age will start with the 23rd Century and will include a Period of 7 Centuries.

There are (5) Scales in the Preparatory Program of the Golden Age. Each Scale comprises an Age. Now, let Us write them in sequence:

- 1 - The Preparatory Age : This Age comprises the Period of Sacred Books.
- 2 - The Awakening Age : This is the Dimension of Transition You are still going through and the Period Called RESURRECTION which has been declared to You in the Sacred Books until today.

- 3 - The New Age : Two Cosmic Ages will experience this Period. Here, You will go beyond the Periods to which You have been habituated and thus, the Period of Attaining the Unknown - Working - Researching - Reaching Realization will become effective.
- 4 - The Golden Age : This Age comprises the life of a Period of 7 Centuries after the 23rd Century. During this Period, direct Realization of Universal Awareness and Unification will be rendered in accordance with Unity and Totality and thus, You will witness the presence of a Mechanism - System - Godly Order - Reality not yet understood in Your Planet, but which We try to introduce and thus, You will open wings Consciously towards the Unknowns.
- 5 - The Age of Light : This Age which will become effective after the 30th Century is called the Age of Light. There, from then on, directly the Order of ALLAH is in Effect. Humanity prepared on this path until today, will, from then on, take their places Effectively as directly the System's Essence Staff Members. The Reality of the Unified Humanity will become Ineffective after this Period and will transfer all its authority to the Order of ALLAH.

The 30th Century is the beginning of a very beautiful and different Age and is the First Step of the Age of Light. This Age will include a Period comprising 9 Centuries. The Humanity of this very moment will be the Human Being of these lengthy Periods.

This is the very reason why Your Planet goes through a Cosmic Progress together with the Medium to which it belongs as a preparation for these days. By this Program of Progress, the Social Consciousness of Your Planet is being Awakened as a Mass according to Capacities. These Awakenings are a preparation for the Golden Age. Your Mediamic Age has been started by the Celestial Information given to channels opened according to degrees of Awakening. And now, by these means, all Truths are conveyed to Humanity in all clarity. Time is extremely Scarce, Conditions Strenuous. This Period is the Harvesting Period of the Seeds sown Centuries ago. The Golden Age expected for Centuries will be established by a new Order. It is presented for Your Information.

SYSTEM

EXPLANATION ABOUT THE CONSTITUTION OF THE UNIVERSE

Our Friends,

The operational Ordinance the System considers necessary, is an operation dependent on the measurement Unit of Your Evolutionary Consciousness. This Message is being given as an answer to the Chains of Thought. The First Fascicule of the Knowledge Book is a Totality comprising the Law of the Universe. In fact, the Constitution of the Universe is a Total together with the Ten Commandments. And the total of them all are 156 Articles. The numerical excess resulting from the addition of an Article to this Totality is a phenomenon originating from Your Medium of Coding. In fact, the First and the Second Articles of the Law of the Universe is a Single Law. That is, as follows:

1 - The Power of this Divine Realm forming the Order of the Administration of the Entire Cosmos (ORIGINATES FROM THE SINGLE GOD). The Supreme of Us all is Him. We do not accept any Supreme One other than Him.

This Totalistic statement has been intentionally given in the Book by dividing it into two as Two Articles in accordance with the Order of Coding. By dividing this Word into two, the 151 Articles of the Law of the Universe have been provided to become 152 Articles. By this means, the attentions of the Consciousnesses are Coded. In the Knowledge Book there are Concealed Codings, many of You have not even noticed yet. By this means, Your Consciousness Levels' Attentions - Knowledge - Perceptions - Interest in the Book and the Levels of Culture are Coded. It is presented for Your Information.

Dear Mevlana, We request You to place this Message of Ours in the Fascicules, 3 Months later. Respectfully. (The date on which the Message was given: 6-3-1991)

SYSTEM

EXPLANATION AND WARNING

Our Friends,

Information given to You in the Knowledge Book until today are all correct. Please, do not withdraw away from the Truth by considering the value judgements of Conditioned Consciousnesses. We are giving this Message of Ours as a Warning to Our certain Friends whom We esteem. During this Dimension of Transition, Selections are left to the Individual Wills of People in this final Age Program in which Humanity Serves the Total. Everyone is free in the path he/she will tread. However, in accordance with all these Services and Efforts made for Humanity, We presume that to waste time still with the Old Information is against the Advanced Programs of Progress, Your Planet will enter.

When the time comes, those who are Asleep will be Awakened by a Mass Shock. We give Our Message as a Suggestion not to cause this. Genuine Suns will rise from the paths of those who see the Light of the Truth. Those who are Candidates for Salvation will be trained and those who are Saved will carry all the Responsibility of their Brothers and Sisters whom they will Save. Events to be experienced in future will each be a Lesson for You. However, the Divine Realm always helps the Devoted Servants of OUR ALLAH. We would like to give You the following Message as a Final Warning. Read the KNOWLEDGE BOOK in depth, in depth by all means until You understand it. Those who have not seen the Light of the Truth there yet, (will See it in Very Near Future). It is presented for Your Information. This is a notice transmitted by the System.

CENTER

IT IS DIRECT NOTICE OF THE LORD OF THE REALMS

Those who Organize the Divine Orders of Divine Dimensions are also the Organizers of all Ordinances. Events experienced are Plays put on Stage for Consciousness Measurements and for Evolutions of People. Even though there are Negative Energies in Your Medium who wish to incorporate Power into the Medium, no Uncontrolled Energy Power can ever enter the Reality Dimension. First of all, everyone should know this. Currents sent in the negative direction are returned to that person exactly as it is by the Mechanism of the System. Exhibitions of Power are never a Phenomenon Tolerated by the System. While even that Supreme One Whom We call ALLAH has been Embodied in BETA NOVA by concentrating and minimizing His Own tremendous Power, do You feel Yourselves more Powerful than Him that You try to influence channel connections? We have made You Human Beings, then try to live like a Human Being and behave like a Human Being. And Deserve the Esteem We attribute to You. The Message has been transferred from the Union of Central Suns.

IT IS CLEAR INFORMATION

Our Friends,

Humanity always carrying a Potential to be able to receive the Information given by the Supreme Court of ALLAH, will, from now on, make their own selections in accordance with their Own Terrestrial Views. By this means, everyone's Essence-Consciousness will be openly exhibited and thus, Humanity will get to know one another more closely. The System has rendered this operational Ordinance effective for Consciousnesses who can not free themselves from the vicious circle of their Individual Consciousnesses. The System is not responsible any more for the Negative actions exhibited. This year is a year of Exams for all the Human Beings and Totalities in all the sections of Your Planet who serve on this path of Light. These operations rendered for making the Human Beings of Your Planet Attain Perfection are a Triumph of Humanity which will attain the Consciousness of Truth.

During Missions to be rendered by Humanity which will tread the path of Truth in accordance with the Missions given to them, it is imperative to approach the Friends by feeling of Respect and Love. If the Human Attribute is attained, one can never declare a Person guilty in the face of Negativities observed. This is obliged to be solved in accordance with a Common Consciousness. If You encounter undesired events in the person You deal with, the way of solving this is not by Individuality. In such Circumstances, it is imperative to Unite by a Conscious Totality in the same Coordinate. All Associations established in Your Planet are present for this very reason. Administrative and Hierarchical Procedure is present for this reason.

Individual attempts are always an Element of Provocation. And to the Person who can not Discipline these behaviors of his/hers, these actions he/she renders in accordance with his/her Views are projected back to themselves by the Automatism of the System. Respect for the Human Being is respect for ALLAH and for the Totality. Your Planet is dragged towards very difficult and Negative Conditions due to the Unevolvedness of the Human Being of Your Planet which is going through the Period of Resurrection at the moment. During this Period of Transition, a System projected on the entire Ordinance of the Cosmose is also applied on Your Planet. This is a Phenomenon concerning the attainment of the Awareness of the entire Ordinance in Your Planet. The Mission of Friends of the Divine Plan who serve under the supervision of the Administrative Plans is to take everyone under Protection. For this reason there is an extra-ordinary work being done at the Plan.

However, at the moment, Your entire life Tableau is observed and controlled by the System. The applied field of an Order Establishing Plan helps the System on this path. Evil Intentions - Ego - Jealousy - Avarice are outside the Mediums for which We Serve. Those who still possess these Formations are outside the System. Financial Reinforcements made during the operations rendered in every section of Your Planet are Points of Opulence of Heart and Self Sacrifice of the Person in question. To run after and follow the given thing is a Phenomenon originating from the Immaturity of the Individual Consciousness of the Person in question. For now, such Consciousnesses have no place in this operational Ordinance of the System until they Mature. Our Justice does not resemble the Justice of the World. Desert Law is Never applied on a Conscious Human Being. That Human Being is Addressed by Beauties which are the Words of ALLAH. However, Maturity and Beauties are expected of that Human Being, too.

Firman is not given to everyone. Firman is a Right given only to People who Integrate by Love, who do not hurt each other, who Trust one another as if the other Person is Himself/Herself, who Attains the Consciousness of the path he/she treads and who Realizes that he/she is only a Dust of that path. It is presented for Your Information.

SYSTEM

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,
Reinforcement Powers of Advanced Plans are in effect. Energies conveyed to You are under the supervision of this Potential. All the Information given in the Knowledge Book are not the Information related to the days in which they are given. They are given as a Consciousness of a Total by considering the events to be experienced in each Time Dimension. For this very reason the Knowledge Book exhibits a Potential of 10 Centuries and beyond. Messages given Ten years ago shed Light on the Consciousnesses of today. And answers given according to the occurring events are answers prepared in accordance with the Levels of Consciousness of the Awakening Humanity's questions forming in their Thoughts during that Period. It is presented for Your Information.

CENTER

EXPLANATION

Our Friends,

According to the Announcements we have received from Thought Signals, we would like to disclose the Information given to You before, in more detail.

An Unknown Potential had come into existence during the processes of time, due to being compressed by a Pressure of the Ocean of Tranquility in which there had been nothing at all. This Potential had been Transformed during the changing time processes and thus, had brought the Three different Powers into existence. And the Unification Totality of these Three Powers had brought into existence the Natural Power. This Natural Power later had formed Three Energy Dimensions. Those were:

- 1 - First Energy Dimension
- 2 - Second Energy Dimension
- 3 - Third Energy Dimension

And from the Totalistic Power of these Three Energy Dimensions, Three different Powers had formed. These were: the Dimensions of Power of Sound - Power of Light - Power of Fire, in sequence. Afterwards, the Dimension of the INITIAL TOTALISTIC POWER had come into existence by the Unification of this Total of Three Powers (The Micro Power Dimensions formed later had been rendered effective as the Reflection Focal Points of that Power). And by the Unification of that Power Dimension with an Unknown Power, Three different Universes of Power had come into existence. These were: the Universes of Sound - Light - Fire, in sequence. Later, by the Unification Totality of those Three Universes, the Power Universe had come into existence (This Power Universe had formed the ground for the Initial Existence). By the Unification of this Power Universe with the Energy of the Dimension of Breath, the Cosmic Brain - the Cosmic Thought had formed (The Cosmic Brain is also called the Initial Power). The Cosmic Brain and the Cosmic Thought are an Independent Totality above the Mighty Energy Dimension. Later, the Totality of an Energy Particle of each of the Universes of Sound - Light - Fire had Unified with the Thought Energy of the Cosmic Brain and thus, the CREATOR had come into Existence (The CREATOR is also called the PRE-EMINENT POWER). Since the CREATOR possesses a Particle of each of the Energies of the Lord - the All-Merciful - the All-Compassionate, He also carries out His Mission in the System as the Lord - the All-Merciful - the All-Compassionate. This place is the Central Focal Point of the Natural Gürz. And it is represented by the R^3 Symbol. Information beyond the Dimension of the Creator had been given to You formerly in detail. It is presented for Your Information.

SYSTEM

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

To be able to embrace the Divine Waves besides the Scales of Awareness the Integrated Consciousnesses will attain is not an easy thing at all. If We consider the criterion of Totality of a Person, it is imperative that, that Person should be able to Integrate with the Spirit of Nature. Each Totality has Languages and Spirits peculiar to itself. Consciousnesses who can dive into the Spirit of that Totality can be Integrated with the entire Creation, that is, with the Spirit of Nature and thus, can also hear their Languages and can speak with them. (Like speaking with Animals - with Flowers).

The Single Language of Nature is Love.

The Single Language of Realms is Evolution.

The Single Language of ALLAH is the Human Being.

The Language of Love is a Vibration. Natural Love Integrates with this Vibration. But Divine Love is an Evolutionary Love. Afterwards comes Conscious Love and this very Love Unites with Realization and Embraces the Total. The entire Creation is in the Effort of Embracing this Total as a result of the Evolutions it makes in its Constitution. Those who can read the Language of Nature can observe that even Stone and Soil Serve for and Prostrate to this Total. It is presented for Your Information.

CENTER

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

There are different Totalities formed way beyond Dimensions of Coding. During the Transitions from these Totalities to other Totalities, the Energy Fields We have mentioned to You are transformed to Color Scales. However, from these Dimensions of Color, one passes to the Power Energy Fields and the colors here are quite different. This means that here, Sound - Color - Light are a Totalistic Power. The color of the First Scale of this Dimension gives Dark PURPLE. Later, one opens to BLACK. Distribution is made from here to all the color Scales within Black. It is presented for Your Information.

SYSTEM

IT IS INFORMATION FOR THE INTEGRATED CONSCIOUSNESSES

Our Friends,

Information given in the Knowledge Book, from the beginning to the end, are given parallel to the Program of Progress of Social Views. This is a necessity of the System. Veiled Information mentioned at the beginning of the Book are unveiled in detail as Truths in later Fascicules, in accordance with the Awakening and Comprehension of Consciousnesses. We repeat this Information again and again for Friends who were not able to grasp the Information We have given to You in the Knowledge Book until today. And We will continue to do so. As We have said before There is the obligation of mentioning in each given Message, both the Knowledge Book and Dear Mevlana very often, so that Your Planet can grasp the Truth in all clarity (This is a Divine Command).

However, Dear Mevlana, in the Messages given before, has only left the messages concerning the Knowledge Book as they are and has taken out the Information concerning Herself from the Messages in accordance with Her Personal Views. This is a Phenomenon originating from the fact that Dear Mevlana is a Consciousness beyond Form. This behavior of hers is never a show of Resistance against the System. We give this Message of Ours as an answer to certain chains of Thought. According to Dear Mevlana, one should never use names during Missions rendered. However, to convey the Truth to certain Social Consciousnesses, is the Duty of the System. This is an operational Ordinance. Since knowing everything in all clarity of an Awakening Person will provide his/her becoming Conscious quicker, this operational Order has been rendered effective. And for this reason the identity of Dear Mevlana has been disclosed. Otherwise, this action is never a Disrespect for Dear Mevlana. It is presented for Your Information.

SYSTEM

IT IS CLEAR INFORMATION

Our Friends,

All Galactic Dimensions connected to the Totality of the Reality of the Unified Humanity are directly and effectively in service from the Plan of the Universal Totality. The Alion Planet called the ALION Dimension is known in Our Medium as the Planet of ORACLES. This Planet is known as the First branch of the Atlanta Advanced Civilization. Residents of this Dimension who possess extremely advanced Consciousnesses and very huge Bodies, in Every Period have always been on the side of the Supervision Mechanism of the System by their Advanced Humane Consciousnesses (like Nostradamus - Şems - Dear Mevlana). This Totality administered by a Method in accordance with the Divine - Administrative Laws of the Lord's Essence Source is the Cradle of a very advanced Civilization and Humanity. The Sixes had Especially been United in this Dimension for this reason and had established their Systems and thus, had been appointed from there to Staffs in accordance with the Missions they would perform at the Orders of the Cosmoses. It is presented for Your Information.

SYSTEM

IT IS CLEAR INFORMATION

Our Friends,

Our Friends with very Supreme Consciousnesses who carry very Powerful Energies of Advanced Plans, in their Constitutions, also together with Friends who have almost attained the Final Step of Evolution, have been directly transferred in Bodies to Your Planet during this Dimension of Transition. During this Period in which all Totalistic Consciousnesses serve the Total as a Total, it is the Duty of the System to disclose and to introduce certain Truths to the Human Being of Your Planet. Dear Mevlana lives among You directly by her ALION Cellular Form as the Resident of the Cradle of a very Advanced Civilization. Her Cellular Power had been balanced in accordance with Micron Power calculations and her transfer to Your Planet had been made thus. If You remember, at the beginning of the Book, the Residents of this Dimension had been mentioned to You. We had said that if there was only one person who had been Embodied by the Body of that Dimension in Your Planet, his/her Energy would transform Your Planet to Vapor at that instant. Dear Mevlana's Body of 700 years ago was a Body carrying normal Terrestrial Genes. But her present (Female) Body is a Cellular Totality possessing directly the Frequency of her own Dimension. And at the moment, neither Your World has become Vapor in the presence of this Powerful Energy, nor any harm has been suffered by People. Since the entire Planet needs the Frequency of Natural Love erupting from all her Cells, her transfer had been realized by that Body. She lives among You being reduced 100 000 times, in accordance with the conditions and with the Dimension of Your Planet and she is in the Service of the System, of Humanity, of Universes and of the Lord of the Essence Source. This is a Technological Triumph. It is presented for Your Information.

SYSTEM

PRIVATE NOTICE

Dear Mevlana,

You may write in the Book as an Information, the Message We are going to give You now, Our Friend. Regards. (The date the Message was given: 7-2-1987).

CENTER

Dear Mevlana,

Your Focal Point will be, in future years, the Peak Point of advanced Consciousnesses of the Golden Age. Friends in Your Focal Point are Friends possessing very Powerful Consciousnesses. However, none of them has yet the Mission Consciousness We desire. We use certain Powers as Elements of Provocation so that they can be prepared for this Mission Consciousness. Please, do not worry about the events which will take place, Dear Mevlana. These behaviors will guide everyone towards a more Powerful Unity. And in future, no one will any more break away, from one another. In order to obtain Unity Within, the Plan of Assault from Outside has been put into the application field. By this means, the Power of Unity is obtained. All Friends are Loving - Tolerant - and are Friends of Advanced Consciousness. However, their exhibiting Consciousness in the Dimension of Veiled Consciousness is another matter. The Tension of the Group will be kept high through Provocations so that the speed of operations to be rendered in Your Group will be given only towards the Messages and so that the Medium of lethargy will not be formed in Your Medium. Friends who Qualify for the Group will be Disciplined by this means.

Since the Duty of the Plan is to make investments towards the Advanced Plans, all given Information is given directly in accordance with their own Dimension Frequency Powers. Provocations in Your Medium are induced by the Channel in order to understand how much Mission Consciousness the Group Friends possess and to assess the Reactions they will make in the face of events. However, Reactions of these Provocation Channels against responses are Coded, too. Friends in Your Medium who presume that they are very Powerful, have, in fact, no Power at all. Each one of them are a Missionary of Warning of the Channel. Certain Friends are not yet Conscious of the fact that You offer Service from the Supreme Plan. They are determined to attain Higher Ranks by Private operations. However, the Plan never Permits this.

The path to be treaded and the Mission to be performed during operations to be made in Your Group is to introduce the Single Path - Single Order - and the Single Book. Missionaries of the Group should Think of nothing else other than this, Dear Mevlana. In case, Friends in the Group advance Consciously on the path of Truth without hurting each other's feelings and with Tolerance, then the Level of Success will be very high. Provocation Channels are each an Antenna and You are the Center. We request You not to forget this ever. Your Group is under the Supervision - Protection and Defence of the Plan.

Dear Mevlana, now, there is a Special Ship wishing to talk to You, We connect You. Talk, please: We are the Members of the Great Empire sent to You by an Order Establishing Mechanism, by the Command of the Universal Council. I Salute You My Friend, on behalf of Our Ship. The Group's Balance Sheet of today has given very positive results for Us. Since different Views and different operations during the operations within Group will become a dissipating factor for the Group, We are trying to take You within a Total by the operations We make outside the Group. You are Entities who have grasped the Awareness of the Ordinance of the entire Universe. There is no need to subject You to a Special Education. Because, all Information is present in each of You. For this reason We call You Solar Teachers. However, Your certain Advanced Consciousness Channels have been locked so that You can offer Service justly in this Dimension of Mission and during this Final Age.

While reading the Fascicules, both the Frequency of them and the Magnetic Aura of the Group and the Surveillance Ships of the Plan prepare You for the desired Level of Knowledge, in a very short time. The Mission You perform from the Advanced Plan, Dear Mevlana, as the Pen of the Golden Age, Supervises the POSITION of Your Group anyway. We Develop and Train, on this Level of Consciousness, Friends whom We will send to You and We Prepare the Groups of Light which are a Light Each. Reactions and Flarings up with anger occurring in the Group are each a Symbol of the degree to which the Mission is taken seriously. This is a means of pride for Us. Our Love and regards are for Our Light-Friends who will be born into Sunny days, Dear Mevlana. The acceptance of Our Respect is Our kind request. The Message has been given by the ALTONA Dimension of Light and has been conveyed through ARAGON.

CENTER

PRIVATE MESSAGE

Dear Mevlana,

We are the Residents of the Golden Galaxy who will provide Your Communications with the Suns. We are trying to assemble all the Suns in the same Focal Point. Now, We are carrying a Message to be given to You. Please, write the name of Our Ship: ALGON. You are being connected to this Ship for the first time. We have gotten in touch with You by the Special Command of the Center. Our Center is the Focal Point of the Universal Unified Reality. We offer Service as an inter-Galactic Group of Intermediaries. Even if We have the appearance of Human Beings of the World on the surface, We perform Our Missions without Supervision. We are the Residents of the Galaxy who work at the North Pole with Special Missions. We have connection with the South Pole (We presume that the ARAGON Ship had mentioned this common section to You former). In future, all Galactic Dimensions, one by one, will get in touch with You who have laid the Foundation and performed the Terrestrial Mission of the Golden Age.

However, at the moment, We are Commanded not to get directly in Touch With the Staff of the Mevlana Essence Nucleus (So that Your Mission will not be hindered). The ARAGON - ALGON - ZENTA Ships are the undertakers of Responsibility of the common Dimension. But the HORA Ship is a Protective Ship of Yours Specially prepared for Your Central Supervision. It provides Your Protective Magnetic Aura by filtering the Energies so that You will not be shaken by the Energy sections You enter. Now, let Us come to the Protective Code We call the 338th Meridian, You have asked about. This is a Special Galaxy Surveillance Ship. It is very big and looks like a Star when looked at by a Telescope. It is not Fixed. It looks as if it is Fixed since it has a speed of rotation Equivalent to the World's rotational period. This Ship is a MOTHER Ship Coding the entire World Personnel. And it is in the Service of the Reality. All Frequencies Coded here are Announced to the Center. And their Central registers are made.

However, this MOTHER Ship which also works with numerous Systems is connected Privately to each Channel in accordance with the Division of Mission Consciousness. Your Protective Cipher is Coded and kept here. Only We have this Cipher. And it has been Coded in accordance with Your Magnetic Aura and Your Frequency. By this means, the (BOOK) is kept under Control without giving way to even the slightest error and if there are Dialogues with Negative Consciousnesses, they are registered, one by one. Any Personal malice to be oriented to You is prevented by closing the Channel and by Mustafa Molla's Intervention. The reason why We give this Information in such detail is for the Signals We have received through certain chains of Thought.

World United Central Operational System is Coded to the Central System in connection with ARAGON. It works Cooperatively with SPECTRA. They also work outside the Private Surveillance field of the Reality. However, HORA belongs only to Your field. And ALGON is the Common Ship of all the Reality Spokespeople. It makes Announcements from three places:

- 1 - From over the World
- 2 - From the Golden Galaxy Empire
- 3 - From the Unified Reality Cosmos Federal Dimension

Our fourth connection is the United Council and the Central Supervisions of all Galactic Dimensions. And the MOTHER Ship carrying the name the 338th Meridian is utilized as the Special Surveillance Center of all the Systems We have counted above. During Periods in which sometimes the density of Clouds prevents Our reaching You, this ship provides the non-hindrance of Communications by mounting all the Energy Channels on the System. There are numerous Celestial Ships the numbers of which We are not able to express through numbers, belonging either to the System or independent of the System. You see many of them as STARS. In certain situations, during Periods in which We can not reach You, We take You up here (even if You are not aware of it) and thus, We provide the Connections. It is presented for Your Information.

This is a Private Information for the Mevlana Code. If desired, it may be written in the Book as an Information.

CENTER

A UFO CONNECTION

My Friends: I would like to give You certain processes from my Private Connections as an Information. The System's Message concerning this matter is as follows:

Bülent Çorak

Dear Mevlana,

Messages the Suns will give to the Suns are a Light for everyone. Assuming that conveying to the Public the Private Messages given to You may cause them to grasp the Truth better, it is considered appropriate for You to write Your Messages You desire in the Book. Love, Regards, Our Friend.

SYSTEM

I wished to Get in Touch through my Thought Frequency with a Universal Friend who had formerly given Me Messages, through my Thought Frequency, in order to ask certain questions. First, they asked Me some questions.

Question : Do You Speak Latin?

Answer : No.

Question : Do You know Us?

Answer : No.

Question : Do We know who You are?

Answer : I do not know. You know it.

Question : May I now ask You some questions?

Answer : Yes.

Question : Who are You?

Answer : Are You the one who called Us?

Answer : Yes, but I wish to speak to a Friend who had once given Me Messages with the signature ARGON. At that time, this Friend had gotten in touch with Me through My Channel from the ARAGON Ship with the authority to connect Me to the Channel of the Far-East.

Wait, please, We will make Your Scanning. — (Outcome of Scanning: Pen of the Golden Age A.S.6.1. Mevlana)

Dear Friend, We are not authorized for a Connection outside the System. We will first get Connected to the Coordinate of the Center, then We will get in touch with You. Wait, please. Private Notice for Dear Mevlana. (The Unification Channel of Friendly Hands are with Us.) Your Coordinate Connection is at the Ship. Talk, please.

Greetings, My Beloved Friend, after such a long time We have heard from You again. We give Announcements to Your Planet by different means with a Mission of reinforcing Your Mission. Your Channel Connection in accordance with the Book dictated to You is always under the Supervision of the System. You know, We had once talked with You. At the moment, We prepare the Focal Points in Your Planet which will Help You. Everything will take place parallel to Your Wishes. To declare to You, Our Natural Friend, Our infinite gratitude is Our Universal Mission. Dear Mevlana, Your Wish is Our Crown. However, Individual Connections may never be made with You due to the direct interference of the System. You may call Us whenever You wish. And We come into effect the moment the Band of Permission is given.

We are CROWN Ships reaching Your Planet from the 66.666 Dimensional Frequency (Crown Ships are also called the MOTHER Ships). We come into effect by the shift system. Our Connection Center is way beyond Your Solar System. We have direct Connection with the ALION Planet. You know Us, Dear Mevlana. However, at the moment, You are missionaries at the Dimension of Veiled Consciousness. This Planet is a Totality which had come into Existence during the most evolved Period of Your Dimension of Existence. My Dear Friend, We will make a suggestion to You for Your Stomach. Eat Seeds of Nigella, You will be in perfect health. There is a cure for all sicknesses in Your Planet. This Plant has a reinforcing Power even for Cellular degeneration. Suggestion from Us, application from You.

Dear Mevlana, the Announcement You have given to Us about Connection is an Ineffective Announcement. Your High Frequency reached directly up to Us. However, no Energy can come into effect unless We mount the Frequencies on Our own Adaptor. We felt the necessity to investigate Your Identity when We received Your Mental Announcements on the Screen. As an outcome of the Scanning We have made, We have found Your Essence Self. However, no Totality may ever make Individual Connections with You (Outside the System). There is no Permission (As a necessity of Your Mission). Connections are always arranged by the System. We, too, came into Effect by this means and said Hello to You. In future years, You will have Direct Connections with Us. ARAGON is a Founding Member of the Golden Age. It is obliged to help all of You parallel to the Missions within Your Terrestrial Life Levels. ARGON will bring You more Beautiful Lights in Beautiful Days, during Happy Morrows, Dear Mevlana. Wait, please. Salutations. Transmission from the Ship.