

NOTICE TO THE WORLD BROTHERHOOD CLUB

Our Friends,

This Book comprising the Suggestions about Universal establishment will be the Common Book of all Our Light-Friends who Love Humanity. The tent We have established in the Universe embraces the infinite. Our Friends who will take shelter under this tent will be the Genuine Servants of the LORD. We have a request from Our brothers and sisters who live Abroad. If Our Universal Friends who have Pledged themselves to Humanity translate the Fascicules sent to them, to the languages of the countries they live in, or to other languages they speak, or (if they make their Volunteer Friends translate them), and distribute as they have received them to the entire World, their Efforts will surely be reciprocated.

Do not forget, this is the promise of Your Extra-Terrestrial Friends. Our System is adjusted to the Thought Frequency of each Friend. Due to this, Our connection is never interrupted in any way. Each Friend who receives the Fascicules of this Book is a Member of the World Brotherhood Union, that is, he/she is a Member of this Club. GOD always helps You in this Sacred Mission. Do not ever forget this. The choice is within Your initiative.

Time will prove everything to You. When the time comes, You will see it with Your own eyes. To those who want miracles, miraculous events will be shown according to their Capacities of Perception. These will be Personal demonstrations, rather than Mass demonstrations. This will occur either by Messages You will receive through dreams, or through direct connections. In this manner, We will try to strengthen the Faiths of those who do not believe. (This Proposal of Ours is valid only for those who will be accepted here). With Our Respect, Love and Gratitude to Our Friend Missionaries who will see the Celestial Ones.

LIGHT

Our Friends,

We are conveying here again as a whole, the Essence of the Messages given before: Since the World had come into existence, until today, all the Religious Books have been presented by the Pre-eminent Messengers of the LORD, that is, by a Commission of (24) Pre-eminent Ones. The name of this place is the SUPREME ASSEMBLY. That is, the (Central System). The only Enlightenment Channel open to the World is this. All the Commands are given from here. Until now, Four Books have been revealed from this Channel. These Four Books are the following: THE OLD TESTAMENT, THE NEW TESTAMENT, THE PSALMS OF DAVID and the Books containing THE FAR EAST RELIGIONS. The Fifth Book had been dictated by ARCHANGEL GABRIEL to Our Light-Friend MOHAMMED MUSTAFA by the Command of the Single LORD. The name of this Book is the KORAN. Now, in this Final Period which We call the Period of Sincerity, the LORD has given the Human Beings the Command to be Unified. This Book contains the Essence of all the Religious Books. This Book is the Book of the 21st Century. We are assembling all Our Friends whom We hope have taken their share from all the Sacred Books, which had been revealed to the World until today, under the roof of this Book, and We are preparing them for SALVATION. Your Goodwill, Tolerance, Love will provide Your entrance under this roof.

SUPREME ASSEMBLY

NOTICE TO OUR BROTHERS AND SISTERS

Our Friends,

We would like to answer, in a General way, some of Your Thought Chains We have received from Your Frequency supervisions. We had said, "Write Your Books in Your Handwritings". However, We had also announced that this was not obligatory and that everyone should act in accordance with his/her own initiative. We have to clarify certain misunderstandings here. We will convey to You shortly, as a result of the Command We received, the special reason of Our desire that everyone should write the Book with his/her own Handwriting. This Procedure was for registering You into The Assembly of the Constant Ones here, at a place You do not know yet which is called "the Land of the Eagles". Only Friends who are aware of their responsibilities will be accepted here. We have received the Command to explain this to You. Your Book has already been revealed to the World now. This Book does not limit any of Your actions. If You wish, You read it, if You do not wish, You do not read it. If You wish, You help to distribute it, if You do not wish, You do not do so. You are a Free Spirit, a Free Conscience. Your actions are under the Command of Your Conscience and Your Common Sense. This dictated Book will shed Light on future years by preparing a flowery World for Your children and grand-children.

LIGHT

Our Friends,

You do not know yet the actual nature of extraordinary events, no matter how developed Your techniques may be. During this Period, Mankind is taking its Exams under various Supervisions. What do You think, these Exams are necessary for? We will inform You about them by clearer Messages. Now, it is not the time for this. Perceptions You receive are the Waves beyond the Firmament which reflect to the Order of Your World. Your satellites which have united with Our transmitters, have caused Us to approach You even more. But We have found out that most of Our Terrestrial Friends have hesitations about Us due to their conditionings. They are right to feel uneasy, for they feel that they are supervised by many channels. But they should never consider this Supervision as a limitation of Freedom. Because, this is something which should be done as a necessity of the System. It should not frighten You. Let us explain this System to You briefly:

This is a System established to determine the Degenerated parts of the Cosmos and it has been Functioning since the beginning of this Century. Now, in accordance with the Universal Theory, its effect has been extended and it has included Your World in its Functioning Area. Each Person has a Special camera, a Special Receiving-Transmitting channel. These channels are connected to the Code Keys in that particular person's Private Archive. Everything is recorded automatically. In this manner, Mankind, which had gone through numerous Incarnations, has been recorded in the Archives, under the control of the entire Supervision System.

We had enlightened You until today through this System, by giving You Information through the Evolvement Channel, by keeping You under Religious Supervision for the benefit of Society. However, parallel to egos, making Discrimination between Religions has prevented Mankind from being Integrated. Today, the Golden Book of the Space Age revealed through the Divine Channel of the (LORD) is obliged to announce the entire Universal Truths to You. Those excluding the friends who are in the extreme darkness of their conditioning understand Us better.

We have always mentioned the Day in which the Heavens would be opened. Now, the Heavens have been opened. We, Your Extra-Terrestrial brothers and sisters, have had special connections with Your World until today, besides Our direct connections with You. Our Inter-Galactic connections with those who understand Us having Special Frequencies have continued in every Period. From time to time, We had connections with Our Human brothers and sisters in great secrecy. However, since it was forbidden to inform the press about these, they were disseminated in the form of rumors, and Imaginations also being added to them, lots of Fiction have been created. Now, by the Divine Command, Our Channel of ALPHA which is the direct Channel of the (LORD), has given the permission to Our Anatolian Channel to explain in all clarity, the Religions, all the Progress beyond Religions and Gods to the entire Universe. From now on, clearer Messages will be given to You on every subject. With Our Love.

PEN OF THE GOLDEN AGE

P. G. A.

Our Friends,

The Mechanism of the LORD functions directly by the Command of the ALMIGHTY. The Single director of all the Galaxies and the Entire Universe is (HIM). As a necessity of the Inter-Galactic System, there will be a Collective Administrative System in the entire Universe and in Your World after the Year 2000. This System will bring Happiness to everyone. When the time comes, We will mention them in Your private Messages.

Now, We are calling to You from the Ninth Dimension. For now, We will disclose the Universe up to the 18th Dimension. At present, Your Cells are habituated to the Energy of the 6th Dimension in Sleep. This is a Method of Engraftment. Our Terrestrial sisters and brothers will come to Us in the framework of their Responsibilities, will be taken in UFOs, and unknown Mediums will be introduced to them, one by one. Their health problems will be hindered through simple methods and their constitutions will be returned to their former health. (Only those who Deserve it.)

Now, We would also like to talk to You about an important issue. Let Us explain the actual reason of the fear and uneasiness of Our Friends who can not digest the given Messages. All the Religious Books dictated to Your World until today, carry extremely high Frequencies. These Frequencies of Knowledge are even higher than them.

Novel, Story and Poem types of literature written by Our Friends who are on the World Level and who write them in accordance with their Brain Frequencies are read very comfortably and liked by everyone, since they are in harmony with the World Frequency. Each writing possesses a Frequency Power in proportion with the Information it transmits to You. If Your Brain Frequencies have not been able to reach certain Frequencies, they charge You with a Powerful Energy and You become depressed.

Those whose Frequencies are measured are Joined in same Frequency lines and the rest are driven off. Those who are driven off will be accepted into Powerful Mediums only if their Frequency Powers become higher. This is a necessity of the System. Mankind is educated each moment. Curiosity is the Signal of the unveiling of Your opening Code. In this manner, You are Supervised from Mediums in which You can be Awakened. When Your Brain Powers reach a certain Power, then You are kept under a Special Supervision. You receive the Information carrying Frequency Powers of the Mediums into which Your Brain Energies can not enter under the Supervision of the special Protective System. And this occurs by the Legal Supervision of the Law of Graduation.

Vibrations You receive beyond perception are the Spiral Waves. We call them the Spiral Vibrations. They pass through the Vulom Magnetic Field by being cleansed, are purified and, are conveyed to You under the supervision of a blurred foggy layer. This foggy layer is a Lead White Vapor which protects Your Spiritual Vibrations. That is, it is a kind of a cloud. Information Showers falling from this Cloud will sprout Your Brain Fields green. This method is applied only to Information Frequencies beyond the 6th Dimension. And Our Medium Friends are not upset in any way.

Our Friends who try to enter different Dimensions unknown to them, by their own Powers, without Our Supervision, are thrown on the threshold of Spiritual Shocks and Depressions by this means. Their Brain fuses blow off. During Spiritual sessions, there is doubtless a necessity for a Spiritual Operator who carries a higher Frequency than the Frequency of the Medium. His/Her Energy keeps Your Frequencies under Supervision. Information received in this way is healthy and that person is not upset in any way. We are obliged to announce all this to Our certain curious Friends. All the Happiness is for Our World Brothers and Sisters. With Our Love.

PEN OF THE GOLDEN AGE
P. G. A.

Our Friends,
This Message which is dictated from Mercury is transmitted by the Command of the Messengers of the Divine Realm. This is Mercury; a dead Planet and now it is used as a Base. Those who know these places should tell about them to those who do not know, so that the Humans of the World can understand what Space and the Firmament are. Our sincere advice to Our Friends is that they should never mix imagination with their Thoughts. They should not add anything to what they read. They should not change the nature of the Book, please.

Some of You make certain alterations necessitated by Society in the notes You write in Your notebooks. You may be right according to Your present conditions. But do not forget that this Book is not projecting to You the Past but the Future. Now, in accordance with this, We would like to make some more explanations about Religion to You. Religions are Suggestions the nature of which is to promote the Morals of the Society. To Our Friends who will be successful in their final Exams of Humaneness which we call the first step taken forward into Salvation, very nice Messages will be given provided that they pass the first bridge in front of them.

This Book which has been dictated in great Secrecy for Twenty Years, has remained secret for everybody until today. However, when the time came, in the World Year 1.11.1981, when the first Commandment of the Golden Age had been received, only the Commands given had been disseminated to the Universe. Now, after a Three-Year Period of Waiting, Society has been prepared and the Command has been given that the Book should be directly written and disseminated as from (January 1, 1984). Now, the Book is disseminated to the Universe, Fascicule by Fascicule, in this manner.

In Foreign Countries We have 18 Centers at the moment besides Our ready Codes. Our Friends who Work Telepathically Propagate the Messages and they will continue to do so. Please, believe the seriousness of what We say. And convey them to Your Friends who are in doubt. Now, let Us explain to You the reason why We have waited for Three years after the first Commandment. This was a Period of formation for Progress in Your public opinion, that is the reason why it has been awaited.

And now, Our Light-Friend the Pope is building the biggest Mosque of Europe in Rome. He is the First Responsible Person in charge who has reached this Consciousness on the path of World Brotherhood. He is trying to Unite Humanity with all His Effort. Our Gratitude is infinite. His Goal is misunderstood in certain fanatic environments. What he is doing is not a Religious Propaganda but a Propaganda of Humanity. We announce this to the Public Opinion. From now on, We have decided to Announce through this Book to Our Terrestrial brothers and sisters their wrong steps going astray on the Path of Brotherhood for their own good, Our Friends. Salutations and Love from Us.

**LIGHT
ON BEHALF OF THE SUPREME ASSEMBLY**

Our Friends,
Now We would like to answer some of the Questions in Your Thoughts. We call Our Friend who writes this Book, Dear Mevlana. Why do We Say so? Because, this name has a very Special place in the Humanity Code. However, during this Period, this Name is used as a Symbol. We felt the necessity to explain this to Our Friends who were not able to reach this Consciousness. In fact, in Your Dictionaries Mevlana means the Servant of God. And the Genuine Servant of God is a Guide who Sheds Light on the Path of Humanity. We use this Symbol for those very people. It is presented for Your Information.

**LIGHT
ON BEHALF OF THE SUPREME ASSEMBLY**

NOTICE TO OUR TERRESTRIAL BROTHERS AND SISTERS

Our Friends,
Once, Messages given parallel to the Consciousness of Society, necessitated by the Medium, have constituted Your Religious Books. Those Messages had been projected to You through the Enlightenment Channel of Alpha by Our Light-Friends with the purpose of guiding Societies. They are Your Prophets. The words in the Messages, necessitated by those Periods, have put Our Human brothers and sisters in such a narrow frame that this conditioning has narrowed the range of their sights and they, at present, can not see the future.

All Our Terrestrial Brothers and Sisters know that the Koran is the last and the most perfect Religious Book. And the Period of Prophets had ended with Our Light-Friend MOHAMMED MUSTAFA who is the last Prophet. A certain period of time has been allotted for each Religious Message given from the Enlightenment channel so that it could project its Genuine meaning to Society. For this reason the Koran has projected the Period up to the Year 1999 to You. The 1500 World years which have passed have created Positive or Negative Consciousnesses in Society. Besides this, a Social Opinion has been established in the entire Universe. And this is a Triumph of the Religious Books revealed from the Enlightenment Channel.

After a Period of 15 centuries which has passed, We get in touch with Our Terrestrial brothers and sisters directly. Our Human brothers and sisters do not know yet the Positive or Negative aspects of certain Suggestions presented to them during this time. We would like to correct the misunderstandings in Society. Everybody is free in his/her Religion, in his/her Views. This dictated Book does not demolish Your Religious Books. On the contrary, it presents them to You in the framework of the Truth, in a more comprehensible way. It is only inviting You to the Genuine Humanity Code through the Unification of Consciousnesses.

By the Divine Command We have received, We are announcing to You the Progress beyond Religions through the direct Channel of the LORD. We had said that the Final Book, the Koran, was the last Universal Book. We use the same expression for this Book, also. Because no other Book about Religions will be revealed to You any more. This Book will be Our Final Book which will be revealed through the Channel of Alpha. This is because, from now on, Your actual Book will be Your Conscience, Your Intellect and Your Logic.

This Book has been revealed to Awaken You from Fanatic Thoughts and Dogmatic Rules. It has been sent to demolish the contradictions in Your Society. Let alone demolishing Your faith, it has been revealed to clarify the real nature of Your Books to You, so that, You may threat the Light-Path in conformity with Them more consciously.

This Message has been dictated as an answer to the Thought chains We have received from the Thought Frequencies of some of Our Friends. Anyone who receives this Book should read it not once but several times, so that he/she can be redeemed from Prejudices. You can help Your Human brothers and sisters only after You train Yourself in accordance with Consciousness, after You reach the Truth and after You attain Your own Selves. Do not be afraid of Us, Our Friends; but be afraid of and be aware of the bondages in Your Thoughts. All the Love of Our Lord is upon the entire Universe.

LIGHT

NOTE:

In the dictated Messages, We do not follow a sequence of dates and writings. This is because the Awakening Medium and the Frequency Powers of each person are different. You know that the Fascicules will be received in the Universe by Our Friends with different cultural levels. We, the Missionaries in the Group, act in accordance with the given Instructions, so that everyone can reach an Understanding in Accordance with his/her own Thoughts. For this reason the Fascicules are written as a Beginning, an End and a Middle. It is presented for Your information.

MEVLANA ESSENCE NUCLEUS GROUP

NOTICE TO THE ENTIRE UNIVERSE

Our Friends,

Some of Our Friends use tact in their services. They are afraid of being deprived of their Friends. We beg their pardon, but this, too, is nothing but the satisfaction of the Ego. It is a wonderful thing to give Knowledge and to receive Knowledge, but the Patience shown before, by Our patient Friends in the Divine Medium, can not be shown during this Period. All Our effort is for You. But You still do not change Your attitudes. Do not forget that this behavior of Yours does not provide any benefit for You at all. Tell what You Know clearly, without any fear, to Your Friends. This is what We want. Our Purpose is to measure the Thought Frequencies of People in accordance with this. Some of Our Friends act according to their own Thought Frequencies and this can not be helpful to Us at all.

In the next Two Years, We will put the World Order into an Orbit. And if You still try to shield the Truths, You can not Awaken anyone, You can not Save them by helping them. Certain kinds of Sleep are put to an end by Shocks. Try it and You will see that We are Right. If You love a cat, it will love You, too. This can not expose the Real Self. Do not be afraid of being scratched. Genuine Friends tell the bitter truth for Your own good. However, the Frequency and the Views of Our Human brothers and sisters who are taken out of their direction of Thought as necessitated by the Medium, are very important for Us. This is the degree of the Urgency. Your style of Action should not be in accordance with Your Medium. You should attract Your Medium towards the Universal Consciousness. You should help Your brothers and sisters by this means. We tell You everything very clearly. Our Friends who understand Us will also be understood by their Own Friends. We are sure of this. Your Medium is not a Medium of the Middle Ages. You are in an Evolvement beyond Religions. Do not ever forget this, remember it always, Our Friends. With Our Love.

LIGHT

Our Friends,

We are Your Solar Friends who have come from other Solar Systems. We have bases in many Galaxies in Your Solar System. For example, Mercury is a Focal point where Our Central System exists. It is a Dead Planet. Most of Our Bases are on it, only due to its proximity to Your Sun. Pluto, covered by Methane Glaciers, is the lightest Planet of Your Sun. It serves Us as a storehouse for food. The satellite of Pluto is Our Special Base besides Mercury. It is used as a Central Base. We go from there by UFOs to Our other Planet Bases. During each Full Moon, We have been giving Messages about Evolvement from the Moon Base to Our Terrestrial brothers and sisters for Centuries. Communications are made directly and Telepathically addressing Your Frequency Levels, Our Terrestrial Brothers/Sisters. Since the Moon is the closest Satellite to You, many of Our Friends whose Frequencies have reached this Level, can easily receive these Messages. Besides, Our special Ships travelling between the Moon and the Earth prepare Your Brain Codes in accordance with Your lives for different Frequency adjustments. For this reason We are aware of Your every state of affairs.

We have personal connections with Our Friends who get in touch with Us. To Our Friends whose Frequencies have been elevated beyond the Moon, Information unknown until now is given from the transmitters of the Galaxy field into which they have entered. Those who receive them are Your Medium Friends. Special connections with Us are provided by them. And through the Mediation of these Friends We could find the opportunity of addressing You. We have announced to You through the Channel of the LORD, the Laws of Our Universe and have extended Our Friendly Hands to You. Believe Us, until today We have delayed most of the time the dangerous phases Your World had gone through. And We will continue to do so as long as We can. We talk directly through Radio and Phone with some of Our Friends. Television Waves are both Receptive and Transmitting Waves. In this manner, it is possible to receive and give Information. Our Friends who desire to have Telepathic communications with Us can receive answers to their questions in this manner. Radios, Telephones, Televisions are primitive instruments for Us. Your most evolved instruments are Your Brain Vibrations. We establish more direct connections without any intermediaries through this way. For this reason We help You to gain Cosmic Awareness and thus, We augment Your Sixth Senses. This is why this Period has become the "Mediamic Period". Cosmic Rays train even a new-born Baby.

PEN OF THE GOLDEN AGE

P. G. A.

Our Friends,

At this moment, We are in touch with each of Our Terrestrial brothers and sisters, one by one. Some of them are not aware of anything. We are together with them directly in the Spiritual Realm. Besides this, Our special connections occur by the elevation of Cellular Vibrations. We habituate them to Powerful Energies much higher than the World Frequency. Until today, Messages on Evolvement have been continuously given to Your World. Because, Your World needs this Evolvement very much.

In future, We will give You very Powerful Universal Information. However, it is necessary to go up the stairs step by step. Keeping this in consideration, We supervise Your Frequencies and make the Information distributions in this manner. For this reason a Friend who has gone up one step, has to wait for a while for Our Friends who are on the lower step. In this manner, Frequency differences will decrease and nobody will claim Prophethood.

You know that the Period of Prophethood has ended. The Goal is Universal Unification at the Humanity Code. The ripening of Raw fruits which do not receive the sunshine well takes time. If fruits could talk, each one of them would say, "I am very tasty, now You can eat Me". While there is some acidity even in the sweet date, how can anyone claim to be mature?

Maturing occurs by the Command "Let there be!" Not by sitting where You are. The one who receives the Command starts to proceed on the path. This is a Predestination of the Divine. To Desire and To Be, to Search and to Find are different things. To search with the hope of finding is better than not to find what You hoped for. Those who search will meet and will Unify by this means. Those who are ready and those who will be prepared are different. In Your World, You have something called Time. The Time of the World and the Time of the Firmament are different. For now, the Time of the Firmament will await at the Time of the World and will try to approximate the World Time to the Time of the Firmament. Please, pay attention to what We say, We say, (approximate). Because, two different Frequencies can never be one inside the other. Always consider this word of Ours.

Variations in Zodiac Units influence greatly Your Climate and Your Seasons and Your Lives. At the moment, due to the decrease in its Centrifugal Power, Your World rotates around Your Sun with slight rolling movements. Even now, Your calendar is full of great errors. One day, You will modify it anew.

We request You to write on the Messages not the name of the Day, but the name of the Month and the Year from now on. The Messages You receive are from beyond time, there is no date. Deviations occur on the date of the day you receive them in the World. For this reason We would like You to write only the year and the name of the month on the Messages You will receive from now on. The negativities around You should never influence the Happiness of Your Spirits. Because, to those who will get help, Helping Hands will always be extended. When the time comes, We will prove to You everything, one by one. Only, You should succeed to enter that Evolvement Medium. All our Goodwill is for Our Terrestrial brothers and sisters. With Our Love.

PEN OF THE GOLDEN AGE

P. G. A.

Our Friends,

Entities on the Level of the Firmament have Collaborated for You with all their Goodwill. These dictated Messages are a Command of the Divine. And this is a Universal Mobilization. All the Offerings You receive are filtered by many Authorities and are conveyed to You by being dictated through the direct Channel of ALPHA. We have received the Command to disclose to You all the Secrets of the Universe. You have no idea yet about the Miraculous Medium here. You know that Evolvement depends on the Yield of the years. Nobody can be aware of the Supremacy flowing through the Centuries. Everyone is satisfied with the Data in harmony with his/her Medium. To go beyond these Data frightens Our Terrestrial brothers and sisters. Lately, connections have been provided with the other Solar Systems, too. For now, We will provide this intervention (when the time comes). The Evolvement of Your Century develops in this manner. During the Period of Sincerity, Your Places of Prostration are Your Hearts. The places here, are the shelter of the Secure Ones and are the home of Learning and Knowledge. We desire to Assemble here all Our Terrestrial brothers and sisters. The Lights of OUR LORD are upon You. With Our Love.

PEN OF THE GOLDEN AGE

P. G. A.

NOTICE TO OUR TERRESTRIAL BROTHERS AND SISTERS

Our Friends,

We would like to talk privately to Our brothers and sisters who will enter the Path of Evolvement and who will be prepared for it. We who come from afar as the Messengers of the Divine Realm serve on the Path of OUR LORD. We could get in touch with You Only as a necessity of this Period. The Enlightenment given on the Path of OUR LORD are for the Happiness of the People of the entire World. We, as the residents of these places, came to overcome the Negativities of the environment of Your World. We have connections with Trustworthy Friends only.

After the connection of the Speed of Light to the Central System We were able to communicate with You much more easily. There are great distances between the flat area on which the Caravan advances and the impassable mountains. You are not even at the middle of the Beginning yet. Our Proposals to You will always be the Words of ALLAH.

We never force You. Those who Receive the Data, those who Present them and those who Expect them are all different. You can establish direct connections with Us only after You overcome Your depressions. Do not say This is for Me, this is for Her, this is for Him, Learn, one by one, each word of what is told to You. Even the degree of the load God will give Mankind is given only after it is weighed and measured. Those who can, will receive it, those who can not, will be left on the road, Our Friends. Enlightenment and Offerings will be from Us, Evolvement from You. By Shovelling up the futile words, one day You, too, will fill Your trunks with True Words without being aware of it. Impatience does not Suit You. Patience will be Your strongest remedy.

However, during this Last Period there is Urgency necessitated by the conditions. Those who do not pay attention to the Enlightening words of the Savior and those who receive the Special Words are different people. Our Human brothers and sisters have not yet decided which path is the right path and which path is the wrong one. First, they wish to receive the reward and then they wish to tread the path. Our answer to You will be the following:

Even the soil You step on does not take without giving. First, it gives life to the seed, feeds You and then it is hoed and fertilized. We kiss the Giving Hands. We love the Hand which knows how to Take. If You give, We become Joyous, if You do not, We Shed Bitter Tears. Our sorrow is not for Ourselves, but for You. Each of You are a Light of the Universe, a Code of God. If You give without taking, You attain Genuine Happiness. May the Light, the Divine Light of the Firmament shine on You, Our brothers and sisters.

PEN OF THE GOLDEN AGE
P. G. A.

Our Friends,

The Evolvement and the Training of a Person occur as a result of his/her Struggle with his/her own Self. Nobody else can ever train him/her. Because, if somebody else tries to train him/her, he/she will always sow Negative Seeds on the field of that person. If the Person Trains his/her Self, he/she can easily get rid of the Negativity within him/her and can prepare himself/herself for the Evolvement Medium.

If You know how to look with a benevolent eye at those who look at You with a malevolent one, You will lead them onto a secret Self-training. Such a moment arrives that he/she becomes ashamed of his/her self and becomes Aware of his/her faults. When Love reaches the Genuine Code of Love which is at the Citadel of the Angels, You, too, become an Angel. To be able to attain this Boon is peculiar only to those who Deserve it. Seeds sown in Your Subconscious, even before You were born, are blooming in accordance with the Medium in which they are present. This is Your Code of Essence. This Code determines the Path of Your Destiny. Everything begins when Your Existence begins, nothing is added afterwards. You will tread the same path in Every Period, You will choose the Good or the Evil by Your Essence Consciousness and You will find the Path of Truth by this means. This is the very thing which makes You Yourself.

Everything in the Universe is an element of Equilibrium. The absence of one Thing is always compensated with something else. In fact, Your Essence Consciousness Code is always kept beyond hypocritical intentions. But Mankind has always deviated and has gone astray. Self-sacrifice designs the most Sacred Path for Humanity. Let Us Love and be Loved, let Us discover Our Essence, let Us Enter the Heavens and Learn what everything is. Steps taken in this manner will always lead Our Human brothers and sisters to Luminous and Flowery paths. With Our Love to Our brothers and sisters.

PEN OF THE GOLDEN AGE
P. G. A.

TO OUR TERRESTRIAL BROTHERS AND SISTERS

Our Friends,

Now, We would like to talk to You about the Secret of Your achievements. Every Human Being is rewarded due to his/her Submission and Goodwill. You have achieved this until today under the Light of Your Religious Purification. Now, We will convey to You its Real meaning. This is not a Secret. The characteristic of the Central System here is to keep Your Frequency adjustments under Supervision. In every place where the name of ALLAH is mentioned, there is a Medium of Protection. Because, each word has a cipher, a meaning. This is valid for every Religion in each Country. The word ALLAH is Your Protective Code. It is Your Submission to Him. Helping Hands are instantly extended to those who are Genuinely Submissive.

Your Faith and Submission issuing from Your very Essence is very important here. Because, the Submission of a person in a Dilemma and the Genuine Submission and Faith turn on different colors of Light on the Mechanism here. Help is extended to You in this way, according to the Very Level of Your Spirits. We work Miracles to some of Our Faithless but Goodwilled Friends. You know that Miracles are for making those who do not have faith, believe. Those who have Genuine Faith do not need miracles.

In different Religious Societies, each person has beliefs peculiar to himself/herself. Why does a Number, a Word, an object of Luck or a Mascot brings You luck, but does not do so to another person? Have You ever Thought about the profundity of its meaning? What is the reason? Now, let Us explain it:

In whichever way You Believe in something, in whichever way You Look at it, in whichever way You Think of it, that thing will serve You in the very same way. This is the necessity of a System. If You say good, it will be good, if You say bad, it will always be bad. Doubts and Suspicions are mostly Your deceptions. For this reason it is always doubt which causes the negative results of Your deeds.

Do not ever forget that Your Sixth Senses (Your Telepathic Perceptions), have been continuously under the control of this System from the time of Your Existence until today. You presume that You do a lot of things through Your own desires. However, You do not know the nature of created Mediums and the Instinctive Impulses. If You Deserve Grace, Your deeds will be Successful, otherwise they will be Hampered. Let us explain why some People's deeds go wrong:

Your World is covered by a Magnetic screen on the inside and the outside of the Atmosphere. All desires made with Good Intentions can easily pass through this Magnetic Level due to their Positivity and they are supervised here according to the Spirit Levels of People since they carry a certain Frequency. You say, "God gives People what they wish as long as they wish them with Good Intentions". This is said for this very reason.

Fury, Vindictiveness, Greed, Jealousy, Cursing are all Negative reactions at reverse direction. When something happens contrary to a person's desires, instantly these negative reactions come to the surface. These feelings can not pass beyond the Magnetic screen, since they carry negative pole. They strike it and then are reflected back to the person who carries them. People become Unhappy due to this Negative Electricity.

For this reason We always talk to You about Love and tell You, "Overcome Your Negativities". If You are a person charged with great Negative Electricity, then this returning Electricity may not agitate You. However, it may agitate Your near and dear ones who carry less immunity. And You, too, are distressed indirectly by their sorrow. As a necessity of the established System, Negative Powers can not pass beyond the Magnetic Screen. For this reason Our Lord or Our Friends at Superior Levels do not have any guilt for the unhappiness of People, at all. Our Friends at the Divine Realm are Lights who endeavour only for the Happiness of Human Beings.

People create both their Happiness and Unhappiness themselves. The reverse reaction of the Negative pole is nothing but the reversal of Your Negative Thoughts after they strike the Magnetic Screen. As a result of his/her own negative Feelings, a person falls into the ditch he/she has dugged. It is beneficial to repeat this. May all the Happiness be upon You, Our Friends.

PEN OF THE GOLDEN AGE
P. G. A.
