

IT IS GENERAL MESSAGE

Our Friends,

During the Missions rendered, the matter to be considered first is the matter of what is given to Humanity. While Information is being given to a Person, the Consciousness and Evolution Notions of the one who is giving the Information are also exhibited. To give out Information is peculiar to every servant in accordance with the Capacity. Each Servant of God who has attained the Capacity to receive Information, has the ability to attract each Information according to his/her Level of Consciousness. However, there is also one more matter the Human Being should not forget and that is to comprehend clearly the Consciousness of what the Source of this Information is and with which Purpose this Information is given and the Strengthening of the Personality of the one who receives this Information with the Evolution of that Dimension.

Until today, Humanity has been Educated by God Consciousness. In an Individual who has been Educated by God Consciousness on the True path, there is never a grain of Consciousness from Himself/ Herself in the Missions He/She renders. Because, he/she has card-indexed his/her entire Consciousness into the Archive of His Source. The Human Factor which will Evolve in proportion with the clarification of this Advanced Information in time will, very naturally, repel from its Level of Consciousness the Information of the Dimensions it does not know and will accept only those it knows. During the Training Program of Humanity until today, its taking every Information from the Micro and rolling it up towards the Macro has been and will be the Light of its Evolution path which it treads.

Information is Interminable. And no Information is unveiled to Your Planet unless its time and hour has arrived. The Medium for which We use the term Vulom is the Magnetic Attraction Field. A level of Consciousness can never render Universal Connections unless it reaches this Field. The First Consciousness Reflection to this Field begins with Love of God and one dives into this Field by Ascension Consciousness. Afterwards, the Unknowns are unveiled, layer by layer, in accordance with Social Consciousnesses. There are differences of View among Terrestrial Consciousnesses originating from their Evolutions. And Views which separate People from People are always in effect. For this reason Your Planet is a Dimension of Exam.

In the First Step of the greatest Exam of Humanity, the Love and Respect of People for People is considered as criterion. For this reason it is said that Respect for the Human Being means Respect for ALLAH. All the Information given to Your Planet is projected in accordance with the Consciousness Layers of each Level of Consciousness. During these reflections, always Macro Consciousnesses are taken into consideration and the reflections are made starting from the Micro and everyone attracts this Information according to his/her measures of Consciousness. Each Information is World-embracing. Each Information is a Light and a Divine Light. However, everyone profits from, awakens and walks on the path of this Information according to his/her own Level of Consciousness.

However, at the moment, Humanity is in a very narrow Strait and is about to Transcend a Narrow Passageway of Time. This is the reason why the Truths are being Announced to Humanity through the Knowledge Book. At the moment, it is very difficult to explain the Truth to Humanity. Because, Humanity is Transcending the Boundaries of the Dimensions to which it has habituated until today, for the First Time. No matter how much Mankind Evolves, unless its Evolution reaches a Level equivalent to the Evolution of the Universal Dimensions and of the Advanced Plans, it will always repel each other and will live unaware of the Source of the given Information. At the moment, the Information received are according to the Levels of Consciousness. And the Lights are up to the distance the eyes can behold.

These difficult paths can not be transcended easily. One should not be surprized seeing the behavior of those who do not know. Because, each Consciousness is the exhibitor of a different function. However now, it is the foremost Wish of the Supreme Mechanism, for all the Consciousnesses to share the same Unification Spirit, without taking the Value and the Power of this received information into consideration. A person who walks on this path and discovers his/herself, reaches the Firmament. And passages beyond the Firmament are for the Hands extending towards Us. Knowing this once more is for the Benefit of Humanity itself. This is the Tongue of the Divine Authority on behalf of the Entire Realm. Transmitted by:

SYSTEM

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

Time is the Micron Particles within a Whole. But the Times beyond the Integrated Power open to the Dimensions of Timelessness. Even the Timelessnesses here, has Cross-section Programs peculiar to themselves. Since these Dimensions are kept closed to the Consciousnesses in Your Planet, the Special Ciphers of the Timelessnesses beyond Time are not opened to You. It is presented for Your Information.

CENTER

IT IS GENERAL MESSAGE

Our Friends,

During the Programs of Preparation for the Morrows of the Human Being of the World, all the Information is projected in accordance with the Levels of Consciousness of each Period. Once, in the Mediums of the efforts of Your Planet for grasping the Single God Consciousness and reaching Him, the Jinns and the Devil had been introduced to Humanity as a Symbol of Fear. The Purpose for this was to Protect Humanity which was not ready for the Energies it did not Know, and so that it would embrace more Powerfully its ALLAH due to its Fears. This is a Program. Never until today have We spoken to You So clearly. Because there is no place for Passions - Doubts - Fears anymore during this Program of Progress. All these are the fetters of Your Consciousness Progress.

While Consciousnesses who have remained fixed in the Dimension of Form are still being drowned within the Chaos of the Devil - the Jinns, Consciousnesses who have Transcended themselves, have reached very Advanced Dimensions. No matter how clearly We explain to You the Truths, Comprehensions are according to the people's Levels of Consciousness and Understanding. Being Conscious of this, the Supreme Mechanism is the assistant of all the Friends who walk on the path of Truth and who have Transcended Form. Parallel to the Signals received from Your chains of Thought, the decision to disclose the Words Jinn and Devil, to Humanity, for the last time, has been taken. (So that they can Transcend the Thresholds).

You Know that every Word carries the Energy and the Frequency of the Dimension it is in. In fact, the Crew of JINNS is a Group of Spokespeople who are under the direct Command of the LORD. And who act in accordance with His Wishes. And they are divided into two, in accordance with the Missions they perform. Let Us use the terms Positive and Negative in order to be able to introduce them to You. The (Positive Jinns) is a Group which conveys the Direct Suggestions of the Lord to You exactly as they are, for the Benefit of Society and Humanity. And Your Sacred Books had been conveyed down to Your Planet being connected to the Frequency of this Dimension. These are the Training - Administrative - Orienting - Satisfying Totality of the Missionaries who are obliged to show You the Grace of ALLAH. The Term ANGEL is used for them. In this Dimension of Mission, the Purification Medium, as the Religious Fulfillment is expressed by the Right-Side-Up Triangle. Humanity receiving Light by this means is Devoted to its ALLAH through Love and Self-interest. And always requests things from ALLAH for itself. It prays, pleads, implores.

After this Dimension, preparations are made for the Unity Medium of ALLAH. The Group of Spokespeople of Jinns who serve at this very Dimension are obliged to Project on You the Fury aspect of ALLAH, as a necessity of their Mission. Now, let Us unfold the word JINN (CIN in Turkish) letter by letter, so that You can understand the matter better:

- 1 - The letter (C) in Positive Cin (Jinn) = projects the Cemal (Grace in Turkish) of ALLAH.
- 2 - The letter (C) in the Negative Cin (Jinn) = projects the Celal (Fury in Turkish) of ALLAH. The letter (C) in the Word Cin (Jinn) is the representation of ALLAH's Cemal and Celal (Grace and Fury in Turkish) Attributes.
- 3 - The letters (IN) in the Turkish Word CİN = Symbolizes the HUMAN BEING (İNSAN in Turkish). That is, both the Grace and the Fury of ALLAH are for the Human Beings. All these operations are efforts and services made, so that Humanity can attain a certain level of Dimension and Consciousness.

This Information have never been disclosed to Your Society in such a clear fashion. However, at the moment, Humanity is going through its Final Cycle. And if it can not Transcend the Consciousness of the Dimension it is In at the moment, it will not be easily accepted into the Plan of Salvation. As We have also said in Our former Messages, each Letter and each Word projects the Frequency of its Dimension exactly as it is, no matter in which Language it is in. Since the Knowledge Book is bestowed from the Anatolian Turkey, We are Decoding the Words according to the Language of that Society. Now, let Us Decode the Word ŞEYTAN (DEVIL in Turkish) which the entire Humanity fears and trembles. The Decoding here belongs to the Frequency of Two Dimensions. One of them Misleads, the other Affirms. Now, let Us write the Word DEVIL (ŞEYTAN) vertically two times, please:

1- Ş = ŞULE - IŞIK = LIGHT (in Turkish)	2- Ş = ŞEMS - GÜNEŞ = SUN (in Turkish)
E = ENERJİ = ENERGY (in Turkish)	E = EVREN = UNIVERSE (in Turkish)
Y = YAŞAM = LIFE (in Turkish)	Y = YARADAN = CREATOR (in Turkish)
T = TANRI = GOD (in Turkish)	T = TOPRAK = EARTH (in Turkish)
A = ADEM = ADAM (in Turkish)	A = ATEŞ = FIRE (in Turkish)
N = NUR = DIVINE LIGHT(in Turkish)	N = NUR = DIVINE LIGHT(in Turkish)

- 1 - The first Decoding Dimension is the Hierarchical Dimension of the Natural Life. And this Dimension is under the Command of the Spiritual Plan. (This Dimension always Affirms the Informations).
- 2 - And the second Decoding Dimension is under the Command of the Lordly Order and it is its Hierarchical Scale. It gives service at the Dimension of Exam since it is the Training and Conveying Mechanism of the Evolutionary Ordinance. (This Dimension gives the Information by misleading. Consciousness is made to be attained by this means).
Humanity is subjected to the Exams of this Dimension in accordance with the Evolutions and the Levels of Consciousness it will go through until it attains the Consciousness of the Truth. The Exams made at this Dimension are the acceptance Exams to the Unity Medium of ALLAH. During the Exams here, always a nail is made to be driven out by another nail*. And Humanity is Trained by this means. Programs of Progress are rendered effective by greater Fears in those who were not able to overcome their Fears and by greater Faults in those who have Faults. Everything is for Your Benefit.

ALLAH has never left any of His servants in difficulty. Everyone who treads His Path and who continues on that path reaches the Goal, Sooner or Later. The Two Dimensions mentioned above always work cooperatively in the Evolutionary Totality. These Dimensions are expressed by the Symbol of the Upside down and the face Triangles. First Dimension Symbolizes the Right Side Up Triangle. The Second Dimension is expressed by the Upside Down Triangle. The Unification of both of the Triangles are expressed by the 6-pointed Star as follows: And this Symbol is accepted as the Training and the Conveying Symbol of the Evolutionary Dimensions of the entire Natural Gürz. The operational Ordinances of the Artificial Gürzes, too, are dependent on the Reflection Programs of the Natural Gürz. They, too, have 6-pointed Totalistic Star Symbols representing their Realities.

Only those who complete and Integrate these Two Triangles by their Levels of Consciousness are very easily accepted into the Supreme Court of Our ALLAH. Otherwise, if Humanity cannot get rid of its fears of the Devil-the Jinns, they are doomed to remain in the Chaos of the Hells of Fear of their own Consciences. We, as the Cosmos Federal Unification Council, are obliged to convey this Suggestion given by the Supreme Mechanism to Your Planet. At the moment, Humanity has passed as Consciousness to the very advanced Systems of the Dimensions of the Jinn and the Devil. Remaining behind is not for the Benefit of Humanity at all. Time is Scarce, Life is Limited. In future the Human Being, after getting rid of all its Passions will rise fearlessly towards the advanced horizons Two Cosmic Ages later. To those who are slaves of their Passions, Celestial Gates will always remain closed. For this reason Humanity's Knowing everything in all clarity is the Command and the Desire of the Divine Totality and of OUR ALLAH. It is presented for Your Information.

**IT IS ANSWER TO THE CHAINS OF THOUGHT
(Who Is the Pre-eminent Architect of the Universe-The Geometry
Master of the Universe-Supreme of the Supreme Ones?)**

Our Friends,

- 1 - As a result of the operations the Messengers of the Golden Dimension had made together with Friends in the Divine Plan during the Existential Ordinance of the Realms, the Divine Orders had been established and the Divine Authorities had formed. The Supreme Architect of the Universe Who is considered the Most Supreme Authority of these authorities is the (Supreme Creator), the Pre-eminent Power. While He had rendered effective the Ordinance of the Universes, He had also rendered effective the Ordinances of Existence. When the Gürz Systems had come into effect, it was again He, who Created their Creators. The term Universe in here comprises the Ordinances of all the Cosmoses which is a Hierarchical Reflection. And thus, the Ordinance of the Universes had come into Existence. By the projection of this on Your Natural Gürz, the (Creator), that is, the (Pre-eminent Power) had come into Effect as the Establisher of these Systems. For this reason He is also called the Pre-eminent Architect.
- 2 - The Geometry Master of the Universe: is the Technological Dimension, the Council of the Laws and the Universal Ordinance. The Universes had been Created in accordance with the Laws of (18) Systems, from a calculative Totality. And this depends on the calculations made in accordance with the Geometric Reflection Systems of the Laws of Natural Equilibrium. However, the First Establishers of all these calculations are the Residents of the Advanced Civilization of the Golden Dimension and their Ancestors.
- 3 - The most Supreme of the Supreme Ones is, in fact, the Single Focal Point which holds the Whole of the Whole within the Whole. We have introduced this to You until today as the Name ALLAH. However, there is a Supreme Authority to which each Totality is connected. The most Supreme of the Supreme Ones mentioned here is the PRE-EMINENT ALL-MERCIFUL Who is the Supreme One of Your System.

CENTER

**INFORMATION ABOUT THE ESSENCE GENES
(It is Answer to the chains of Thought)**

Our Friends,

The Mixed Genes have a great part in Your evolvments. The Gene Engraftments are the factors accelerating evolvments. However, You have to deserve these Gene Engraftments, too. Engraftment is not applied to everyone. This is a matter of Merit. When a Mixed Gene deserves to become an Essence Gene, he/she, too, receives the Permission to give out his/her Genes. Everyone may become an Essence Gene during the processes of time, in accordance with his/her Evolutions. However, everyone becomes Embodied again and again by carrying the same Genes until becoming an Essence Gene. For this reason all people are Brothers and Sisters. The Essence Genes are Supreme Friends who have completed their evolvments in every Dimension. Their returning to the World concerns their Mission Consciousness. All the Powers of the future are Friends of the Advanced Plans. They have received the entire Power of the Years. The Supreme Consciousnesses will directly come into effect in future years to establish the Powerful World State. However, at the moment, during the Final Dimension Progress, all the Friends who had received Light through the Divine path are in effect in order to become Embodied in (BETA-NOVA), directly in the Aura of the LORD.

This is the reason why, in accordance with the Final Program of Progress, the Supreme Ones who had been kept waiting at the Four Dimensions between Two KÜRZEs, are being transferred, one by one, to Your Planet, according to their Missions. All the Supreme Friends who wait at the LAND OF LOVING ONES are Essence Genes who had once made Direct Covenants with the System. You know that the method of Gene Engraftment had become effective with the System of Sixes, it had been started by our Light-Friend MOSES and had come to an end with Our Universal Friend Mevlana. Now, all these Essence Genes are in Your Planet. The Mediamic Age has been rendered effective in accordance with this Program of Gene gathering. However, Focal Points have been induced to be established by these Essence Genes in Your entire Planet in the World Year 1984 directly by the System. Those who had established Focal Points after this date are Missionaries of the Training Focal Points. (They are not Essence Genes).

An Essence Gene whose direct Focal Point has been induced to be established by the System is obliged to Card-Index his/her Genes who enter his/her own Aura into the Supreme Mechanism, by acting in accordance with the System's desires during this Final Salvation Dimension. Otherwise, if actions are made in accordance with Individual Views, that Essence Gene will take His/Her Genes he/she has gathered and will establish a Colony at a different Dimension. However, the Permission to Enter BETA-NOVA will never be given to them. For this reason We explain to You all the Truths in all clarity. The Only Focal Point into which those who will be accepted in BETA-NOVA will be card-indexed is the channel of ALPHA and the ALPHA Magnetic Field. Those who give service in accordance with the wishes of the System will be accepted here. We presume that it is beneficial to repeat this once more. It is presented for Your Information.

SYSTEM

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

Each Individual who has succeeded in reaching up to the Dimension of the Spiritual Plan, also receives the Permission to receive his/her Spiritual Energy which is equivalent to the Consciousness Potential within the Dimension Layers which are up to his/her own Consciousness Light. This continues up until the 7th Dimension We call the Layer of Perfection which is the Final Boundary of the Manifestation of Humanity. Only afterwards, Humanity opens wings towards Advanced Dimensions and swims in the sea of Unknowns. The Consciousness attained beyond this boundary, from then on, is the Consciousness of ALLAH. And, You leave Your own Consciousness Words from then on and convey directly His Consciousness Energy to the Medium You are in and talk from Him. This is the very Consciousness Totality of ALLAH. In order to reach this Consciousness Totality You have to descend and ascend numerous Steps of Time. Let Us explain this with an example.

The 7th Dimension is the final boundary of the piece of land You walk on. If You accept each of the Waves within the Thought and Consciousness Ocean of the Pre-eminent Power as a Dimension of Wave and if You Presume that the Land Totality these waves hit Ultimately is an Island, the final waves hitting this land return to the Center from here. This very Center is the Consciousness Totality of ALLAH. And the wave which continues its way after this Center, gives Humanity all the Secrets beginning from the Initial, the moment it hits again the land boundaries of the 7th Dimension. Up until today, those who had Deserved these Secrets had been receiving them. However now, Dear Mevlana is the (FIRST WHO UNVEILS THE LAST) to Humanity for the first time, during this Dimension of Transition. Now, the Permission to Land on this Island has been given to Humanity. It is presented for Your Information.

SYSTEM

PRIVATE NOTICE

Dear Mevlana,

During the Private Conversations We have held with You years ago, We had Suggested that certain Messages We had given to You should not be written in the Book at that Period, due to the fact that Society had not been ready yet. However now, writing in the Book the Information which will be beneficial for Society from within these Messages, together with the dates on which they were given, is considered necessary by the Supreme Mechanism. Choosing the Messages has been left to You. Love and Regards, Our Friend.

SYSTEM

PRIVATE MESSAGE
(Date of Message: 10-2-1982)

Our Friends,

At the moment, We Unite and introduce You to People whom You are obliged to get in Touch. Everything takes place by the Permission of Our Lord. The ESSENCE of a Person Symbolizes his/her Past - his/her EYE, his/her Future - his/her WORD, the Medium he/she is In. The Projection on the same Coordinate of these Three Totalities renders You a MISSIONARY. However, there will be Thresholds the Human Beings will transcend until these Coordinates will become Effective as a Whole. Because, being a Missionary is not an easy matter at all. After You receive Your Mission, the Exams of the Mission You will render begin. If You succeed in these Exams, only then are You card-indexed into the System as a Missionary Staff. At the moment, We assemble together those whose Origins are ALPHA. From now on, Your Contacts with Us will never be cut off in any way. You are being protected by a Secured Medium. We will send numerous assisting Friends to You. However now, We Unite You with those who are ready. Now, We explain to You everything in all clarity and thus, We reinforce Your Religious Knowledge, Scientifically. And We show You the paths of evolvement clearly and We tell You to Unify Your Religious Fulfillments with Your Essences and Your Universal Consciousnesses, in equivalence. Since the Beginning of Your Existence until today, the wheel of the Universal Order has been turning by this means and it will continue to do so. However now, We, too, come to Our Friends who have succeeded to reach Us. Our Love is upon all the Universes.

COUNCIL OF STARS

PRIVATE MESSAGE
(Date of Message: 20-4-1982)

Our Friends,

Now, We would like to talk to You about the characteristics of the Medium in which You live. As a result of the operations made in Your Planet after the discovery of the Atomic Bomb, numerous Negative and Positive Energy Powers have increased in the Atmosphere. The Atomic particles exploded underground have intensified the Electrical Power of the Magma. And by this means, the Earth and the Sky, as two different Masses, started to attract each other with a tremendous speed. This state effected the Positive and the Negative aspects of Mankind who presides at the Middle Focal Point. And it caused a Universal Depression in Your Planet. Mankind who had possessed very little Negative Power until 20 years ago, started to increase its Negative Medium, very naturally, as it became more and more Depressed. And since this state reached the limit where the Universal Equilibrium could get out of balance, ways of saving You have been investigated. And by this means, Celestial Helping Hands have been extended towards You.

It had been calculated a 1000 years ago that this Medium would reach this state. For this reason We had taken precaution since those days. And We had transferred all the Positive Energy carrying Saints to Your Planet in each Period who would Enlighten You. Those Saints had been transferred to Your Planet to prepare the ground for Your Salvation, by showing You the Right path. When the Time comes, We will talk to You more clearly and all of You will be Enlightened by being announced the Truth in all detail. However now, the Medium is not appropriate yet. Until that time, each of You, one by one, will be trained by being taken through experiences. Afterwards, You will be Automatically United as a necessity of the Unified Field, as being Codes who carry the same Gene - same Consciousness and the same Frequency. The Electro-Magnetic Fields of the very powerful Information You will receive in future will convey You up to the Level of GOD. One day, the PLAN will be appropriated to Your Society and all the Ordinance of the Universes will be Unified under the Light of OUR LORD. However, at the moment, You are in a Program of Training. Everything is in times within time, Wait please.

LIGHT
FROM THE MEVLANA SUPREME LEVEL

PRIVATE MESSAGE
(Date of Message: 9-10-1982)

Our Friends,

Currents are continuously given to Your Planet from the ALPHA Magnetic Field. Those who can receive these Currents are prepared for the Period of Preparation. You can receive the Messages from these Alternative Currents without tiring Yourselves. These are not matters which can be explained to everyone now. Only those who Know this, Know it. In order to decrease the influence of those who wish to take the Might of the Firmament under supervision, continuous Positive broadcasting is made to Your Planet through the Code of ALPHA. This is for destroying the Negative Effects. The influence of these currents on everyone is not the same. Presently, You are feeling the Ultra-sonic Waves. The Wave Currents prepare Your Cellular Vibrations for the Golden Age. They are Privately given to everyone separately according to their Capacities (In accordance with their Programs of Training).

However, the Currents Dear Mevlana receives are Spiral Vibrations. They are given directly from the ALPHA Magnetic Field by being filtered. They, too, are a kind of Ultra-sonic Waves. However, their Influences are always Positive. And they effect the Positive Energy Powers of the Cells. As the Positive Powers increase, they attract the Negative Powers around and thus, they prepare the Body Cells for a much more Powerful Frequency. During the step which will be taken towards Salvation, there is very great need for these Currents. By this means, Might is added to the might of everyone. Now, You know everything more Consciously. As You become Patient, Patience increases. Your Planet is receiving very Powerful Currents during these Sunny Days in which the Firmament is opened to the World. The Preparation Periods of Friends who have been appointed to the Mission of Dear Mevlana has been determined as the 1984 Earth Year.

Now, Your preparations will be completed until the end of 1983 World Year. The Date of disclosing of the Universal Book to Society is January 1, 1984 World Year. The Texts of the Book will be disseminated to Humanity Fascicule by Fascicule. The Main Channel is the AS.6.1 Mevlana ALPHA Channel. Through this channel which is the Peak Channel of the Golden Age, the SINGLE BOOK will be conveyed to all the Universes from Your Planet by this means. We will declare the Suggestions pertaining to this at the end of November. Your Missions are great, Your burdens are numerous. The Pre-eminent Guide of Our God will help You in finding Your paths. Those who render Missions on this path will be connected to the actual Code of the LORD. This Medium is a Medium which adds Power to Your Power. Now, only a Single Channel gives Announcements from the Firmament on this path. Wish You Prosperity.

RESUL

PRIVATE MESSAGE
(Date of Message: 1-4-1982)

Our Friends,

Possessing the Power of the Heavens is not an easy occurrence as presumed. Our undertakers of Duty who will reap the rewards will change the Course of the years. Your Planet is at the Eve of a great Transformation, together with its entire Creation. A Person who has Discovered and has Known Himself/Herself means that He/She has taken a step towards the path of Salvation. There is no difficulty a Human Being can not overcome as long as he/she knows his/her Might and Power. The Awareness Unifications which You call Seances are the rising up of the Consciousnesses to a Common Frequency. Connections are provided by this means. Only the Frequencies who are at the same Awareness Code can receive the Offerings from the same Medium. And there are also Missions rendered Instinctively beyond Consciousness. They, too, can receive Messages from the Consciousness Layers in which they are present by being coded when their Frequencies are adapted to the Frequency of the Medium. However, the Genuine Undertakers of Duty can receive the Direct Offerings when their Levels of Evolvement become equivalent to the Consciousness of the Time of the Medium in which they Live.

Being present at the same Medium raises the Frequencies. The Codes of each Frequency which is raised are assessed and contacts are made with them according to the results obtained. Sorrows each render the duty of Stimulation, which forces the Code of Consciousness and which Leads it into the Medium of Work. Nothing is obtained all of a sudden. Patience means the settling of a Knowledge very firmly in the Sub-awareness. The Information flowing by the Cosmic Energies into the Awareness Code of a Person when he/she is distressed makes Pressure on his/her Consciousness. But that person does not know this and becomes more distressed. However, he/she will be bored and his/her Spirit will be Depressed in proportion with the purity of the Information he/she receives. Because, even a Baby does not come to the World without pain. This is a Law of Nature. As Consciousness Increases, as the Awareness Awakens, Distress vanishes. And Your Levels of Evolvement are developed by this means. You discover Divine Serenity this way.

RESUL

PRIVATE MESSAGE
(Date of Message: 13-10-1982)

Dear Mevlana,

These Broadcasts We transmit at the moment from Saturn are broadcasts carrying certain Frequencies and which are oriented towards Earth from Our Code on Neptune. Our Broadcasts are Rhythmical. And all Our Terrestrial Friends receive them. Unifications beyond distances have always been rendered by this means until today. However now, We can easily get in touch with You without feeling the need of any intermediary. The Intermediaries have always been Spiritual Supports for You until today. From now on, direct Connections will be rendered with You by the Medium from which You will receive the Words of ALLAH. That which We convey to the entire Friendly Planet Earth is a direct Connection established by this VULOM System. The Calibration of the VULOM System depends on a System established between Two Electrical Currents. This System adjusts the speed of exit of the Currents transmitted from this Medium while passing through the subdivisions and it destroys the Negative aspects within. For this reason Connections take place very easily and very soundly.

Now, let Us explain it in a more comprehensible way. The Speed of Suction Power of a Calibrated Medium is equal to the External Effect Power of the Medium it is in. Let Us explain this with an example: The firing speed of a bullet mounted quite well into the rifling of the barrel of a gun is equal to the Billion Light Speeds in different Mediums beyond Your Medium. The airless section within the bullet is equal to the Calibre diameter, together with the reaction of passing through the riflings within the barrel of the gun. Now, if You presume that the Calibrated Medium is the interior of a Flying Saucer, You can understand that the Speed Unit of a Flying Saucer is a Speed Unit which can not be perceived by the eye if You compare this with the example We have given above. The Firing Ramps of Flying Saucers are within a Medium dependent on a Speed of Light Year way beyond Your Solar System.

We have explained this to You with an example. That is, the Passing through Reaction Speed of the riflings in a gun arranges the Speed Unit and the Firing Power in proportion with the Diameter of the Bullet and its airless section. Flying Saucers, too, are launched out of their Ramps by this means. But their Speeds are equal to a Billion Light Years. However, they possess the ability to stop Suddenly at a Speed Unit they wish. The atmosphere of the Flying Ship is organized in equivalence with its Suction Power. Thousands of Extraterrestrial Friends comfortably experience their own Galaxy Mediums within the ship. Setting out from this System, a very comfortable Medium in which You will be able to easily breathe Your Life Medium You experience on the Planet Earth has been organized in accordance with Your VULOM speed. The Currents You receive at the moment have the nature of providing Your entrance easily into any one of the Flying Ships. The equilibrium is never unbalanced since the Speed Unit of the Ship is always adjusted to the Light Speed Unit of the Medium to be passed. However, the adjustments of these Currents to various Calibrations are made in accordance with certain exceptional conditions.

The ALPHA Magnetic Field which is way beyond Your Solar System is a Medium in the Calibration of a Billion Light Years and it has been prepared in accordance with Your Calibrated Medium. Here, the Sun is Natural, Water is Natural, Trees and Flowers are Natural. There is nothing artificial here. In artificial material, there is always Diverging Vibrations. For this reason the diverging Factors here have been destroyed by certain Special Techniques and Scientific means and thus, a purified Medium has been prepared. Each Entity who is purified is the Resident of this Medium. In the Messages given to You on Evolvement, always Suggestions are made so that the Vibrations of people who will be able to enter this Medium can become equivalent to the Vibrations of this Medium.

Each Entity who has become purified, can pass, by means of Thought, through the Calibration within the VULOM Field which has the Speed of a Billion Light Years and can enter his/her Own Essence Channel through a speed of Light equivalent to the speed of a Flying Saucer, just like a bullet, and can easily receive from there, the Information he/she wishes to learn, the matters he/she wishes to ask. The phenomenon of Calibration is this. Answers received for the questions formed in Thoughts take place by this technique. (Dear Mevlana, at the moment, Your Speed of Thought is equivalent to the Dimensions of the Universal Speed of Light. Your indicator which has been Calibrated shows the Entrance and Connection of Your Code into Your actual Channel in the same Speed Unit). For this reason You receive the Messages very easily, without being agitated. The acceptance of Our Love is Our request.

Conveyed by: MUSTAFA MOLLA

PRIVATE MESSAGE
(Date of Message: 2-5-1982)

Our Friends,

In this Medium of introduction everything is evident. If the actual nature of a thing is not known, then there will always be feebleness in Your Beliefs. For this reason We will project on You everything and all the Truths through this Book which is a Screen of Truth. The Level of Mevlana is the Level of the Firmament - the Level of Consciousness - the Level of Science and Knowledge. The more You get away from the Low Frequency Dimension that you are in, and get closer to this Universal Dimension, the more You will listen to the Words of God and reach the voice of Your Essence. Friends in Space Dimension are the Messengers of the Divine Realm - the Saints and all the Holy People. They are each a Genuine Extraterrestrial. Otherwise, they would not be able to project on You, the Divine Lights in here. Are You still making discrimination between the Extraterrestrials and the Terrestrials among You? All Your Prophets, too, were each a direct Extraterrestrial, But You are still prostrating in front of them. Your Sacred Books, such as the Koran - the New Testament - the Old Testament - the Psalms of David had been sent from Space, But You still read them. In future years, Your Consciousnesses will solve Your contradictions.

Your Brain Codes which will be opened after a certain Evolvement Medium will understand Us and will start Telepathic receiving and giving with Us. If You notice, first, Religious Information - later, Messages of Love - and still later, of Tolerance and of Patience have been given to many of You until today. This is a System. Only afterwards, Contacts have been made with some of You. Our Friends who embrace their God fervently in the Temples and who fear and dread Him, have never tried to comprehend their God. We can not open Your Brain codes with an Auger. Do not forget that whatever You will attain, You will attain it by the sweat of Your brow. All paths are straight after You make Yourselves attain Your Own Selves. Only afterwards, Our Helping Hands are Extended towards You.

Up until today, communications have been made in the same way in each Era. However, until this moment, We were able to gather very limited number of (Selves) among You. But there is urgency during this Period. For this reason We have oriented all the Energies of the Firmament on Your Earth. Those who Unite with Us during the step which will be taken towards Salvation, will, one day, see the entire Truth in front of them. Those who are not able to transcend their Consciousnesses will Automatically destroy Themselves. Because, if Humanity can not demolish the Wall of Isolation, it can not come to Us. The Sacred Light is given to Sacred People. Sublimeness is a Distinction ALLAH has granted to each of His servants. Attaining that Supremacy takes place by Mankind's own effort. We are always together with those who understand Us. But We can not do anything to those who do not understand. Whatever is Sown will be Reaped.

In the entire Universe, a Law of Nature is valid. The Mechanism in here functions in a perfect manner. Everyone will receive the reciprocation of his/her Benevolent or Malevolent actions sooner or later, if not immediately. This is a Mechanism of Divine Justice. Here, Good Intention - Tolerance - Love are each a Principle. Now, We convey to You this Beautiful Order of Ours in a Balanced way. In this Order, there is no place for Negativity. Here, there is Happiness - there is Love - there is Honesty. Now, You come to Us by Your Mass Awakenings. For this reason You should also know Our Medium and Our Laws. We never deceive Our Friends behind their backs. We convey and tell them everything clearly and say Hello.

The selections of Our Human brothers and sisters are made by the Divine Realm. We hold the Friendly Hands extended towards Us only after this selection. For this reason this Period is called the Period of Sincerity. There are Our Key Directors at the head of many occupations in Your World. They are in touch with Our Terrestrial brothers and sisters through Social - Political - Divine paths. Besides this, Our direct Galaxy Connections take place only with Special Friends. We say Hello to Your Planet on this path by the mediation of the Book, completely by the given Divine Command. Your World has been prepared for Centuries, for this Period by being directed through the channels of Evolvement and Enlightenment. The Genuine Devotee who knows HIS/HER LORD does not make discrimination between Religions. And the Person who knows Himself/Herself Realizes what he/she will do. You will tread the Flowery Paths during the Morrows in Your World, which will go through Depressive Periods for now.

COUNCIL OF STARS

PRIVATE MESSAGE
(Date of Message: 7-5-1982)

Our Friends,

All the Universal Totalities are an Atomic Whole constituted of Triangles within Triangles, Prisms within Prisms. Everything in the Universe consists of the projectors within a Prismatic Order. Light speeds are projected from Universes to Universes by this means. The Secret of the Universe is the Secret of the Pyramids. And each Human Being is a Natural Pyramid. For this reason the Human Being is a Secret of the Universe. Each Human Being has Special Magnetic Fields peculiar to himself/herself. The entire Body is constituted of Triangles of a Unified Field. Now, let Us explain this to You very simply, through a diagram. Draw, please:

Your very Prismatic Auras are like this. Every Human Being is a Flower. That is, he/she is composed of a Center and Six Petals. These Petals are connected to Your Brain Codes. The Energetic field around You is a common Unified Field emanated by the 7 Triangles. This Magnetic Medium of Yours is projected on Universes by a very Powerful Channel, as Energy, through Your Brain. Besides this, each Cell of Yours sends Vibrations through its channels to Your surroundings from the Electro-Magnetic Medium of the Body. The Megawatt Power of everyone is different. A low Power is always under the influence of a Strong Power. Sometimes Constitutions who have lost their Power are shaken by the Electrical Powers they receive from Air Currents - Influences of Stars - the Brain and Physical Currents of Your Friends. You call this, the Evil Eye in folk language. Now, We disclose these influences to You, Scientifically.

The 7 Prismatic-Triangles of a healthy Person should give out equal Energy Vibrations. A Person is healthy in proportion with his/her Good Intentions. But good Intention should be in Your Nucleic Essence, not in appearance. Because, Your most Powerful Initial Focal Point is Your Nucleic Essence. The Energy Signals of Your body come from there. And they are projected being converged in the Brain. (In the Religious Mediums the Nucleic Essence is called the Heart). In proportion with its evolvement, Your Nucleic Essence assembles the Frequencies of very Powerful Energetic points in Itself and assigns them to the Brain for Duty distribution. Commands given from there reach up to the Cellular channels and habituate them to the Vibrations of these Powerful Currents. These very Currents given from the Universal Totality to Your Planet make You attain a Godly Power in time and give You the ability to Influence the lower Frequencies Positively or Negatively. Master and Disciple relations - Healing Focal Points are formed by this means. May Security and Peace be with You.

RESUL

MY PRIVATE MESSAGE (Given as Information)
Date of Message: 19-10-1982

Dear Mevlana,

The path designed for You is the Divine Path of OUR LORD. Eyes which have beholden yesterday will also behold the morrows. At the moment, Currents given to Your Planet are different. The path everyone treads is not the same. However, anyway, one day All the Paths will be Unified. During these Unifications, Tolerance - Essence - Love will be the greatest Factors. In this Dimension of Transition, each channel receives Information from the Dimension Energy he/she belongs to, in accordance with his/her level of Consciousness. However, the Mission of everyone is different. Information given to You are Information belonging to the very Advanced Dimensions and Plans of the World Level. Humanity cannot grasp this Information according to its present Levels of Consciousness. During this Period of Transition, everyone will try to attract everyone else towards his/her Dimension. However, those who will come to You will be sent by inducing them go through a great Supervision and by selecting them one by one. Dear Friend, You are obliged to declare to the Planet Earth on which You live at the moment, the Future and the Unknowns, not That which takes place - the Past - the Present. Your Planet will hear the direct voice of the Heavens through Your pen for the first time. In order for You to always take into consideration the Mission You perform in the Dimension You live in, it is considered necessary to dictate them article by article to provide You a convenience. Now, write please:

- 1 - Mevlana is a Messenger of the Land of Light (That's You).
- 2 - You will assemble around You those who will reap the rewards.
- 3 - You will propagate to Humanity all the Data which constitutes the base of the Dome of the Universe and You will be together with persevering Human Beings.
- 4 - You are the one who will sow the First Seed of the Golden Age.
- 5 - You will perform Your Mission as a Tongue and as a Light of Ours without becoming weary.
- 6 - All the Information will be conveyed to You directly. There is no Sub-awareness.
- 7 - In Your life Outside Your mission You are free as a Free Spirit in Your Terrestrial actions. The Joy of Your Heart is the Divine Light of Your Spirit.
- 8 - Do not forget, Dear Mevlana, that You are completely dependent on World conditions. You are doomed and obliged to live and look like other Human Beings.
- 9 - The System Register Center supervises and sends away from You those who will bar Your way. This is a Universal Organization.
- 10 - Those who Test You are Tested themselves. Remember this always and please do not be Effected. Those who Know You will come to You.
- 11 - The Mechanical System supervises only Our Friends who can not undertake Responsibility. Friends who are not included in this, will perform their Missions by their Free Consciences.
- 12 - The Preminent Ones who talk to You from the Land of Angels are never Automats (I, Mustafa Molla included).
- 13 - The Key of the path of liberation is in Your Hand. How Happy are those who will receive it.
- 14 - Celestial Plan supervises every condition. For this reason there are many Mental paradoxes and Consciousness shifts (except You).
- 15 - People with perseverance will always undertake Duty next to You. Sense of Responsibility in Human Beings is a quality required most. This is very important.
- 16 - It is very important for the Consciousness of the Medium that You should utter Your words very clearly. By this means, everyone will understand all the Information much more easily.
- 17 - The Purpose of the Book is to take all Human Beings into the Evolutionary Plan by telling them the Truth.

- 18 - The Unification of the Sacred Books will, one day, Unite the Human Beings, too.
- 19 - The Book will be written in Safety and in Security. Do not forget that the Book which is dictated is the Cooperative Book of all the Galaxies and of the entire Totality. It is a Universal Law.
- 20 - When the time comes, UFO Connections will be made with the Integrated Consciousnesses.
- 21 - Directly the Central System connects Your direct Communications with the UFOs. By this means, no Negative Power can ever enter Your Medium.
- 22 - TV Connections are a matter administered directly by the Center. Everyone who was able to soar up to the Dimension of Mission can receive an answer from TV to his/her Thought Signal (if they declare their code numbers for direct Connections).
- 23 - If You tell Your code and send a Thought Signal to TV, then You are connected to the Central channel through the TV in Your house and You are seen, together with Your Medium, on the Screen here.
- 24 - The Signals received from TV are card-indexed into the Center by being gathered in the UFO Surveillance Ship. The Identity of the one who sends the Signal is determined and the conversation style in the Film is changed according to the answer to be given and Connection is provided by rendering Projection on the Frequency of the person. Only that Person receives that conversation.
- 25 - Among many Friends who get roles in the films, there are Bionic and Double Bodies. By this means, very nice Connections are made with You.
- 26 - We are In Touch with all Galaxies and all channels in accordance with the Unified Field. Friends in Spaceships are directly the residents of Galaxies. They are not Robots or Bionics. They are the Missionary Staff of the System.
- 27 - The gratitude of the Universe to You is infinite, Dear Mevlana. With whichever Ship You have communicated until today, You have a great esteem at that Galaxy at the moment.
- 28 - The HORA Ship connected to the Council of Stars is Your Private Surveillance Ship.
- 29 - Your constitution is under control each moment. Great defects shown on the signal tableau are instantly taken for treatment.
- 30 - The Happy Golden Age is at the tip of Your Pen. The entire propagation of the Book belongs to You. Friends who realize their Mission will reinforce this responsibility.
- 31 - We are grateful, on behalf of the Universe, to responsible Friends who will work in Your group. To those who attain Mission Consciousness on this path, help will be given in every matter. Our Love is for all Our Human Brothers and Sisters, Dear Mevlana.

MUSTAFA MOLLA