

GREETINGS TO OUR BROTHERS AND SISTERS

Our Friends,

Your Religious Books and all Fairy tales are each a Message prepared according to the conditions of the Medium they are in. And they all reflect a Truth each. Mythology and Heroes of Society speak about the extraordinary events of their Medium. Heaven, Hell, Adam and Eve, Skies, the Earth, Dragons, Giants, Jinns, Fairies, Angels, and Devils can not be accepted as the imaginations of People who had lived in those Periods. Because, You can never Think of something which does not exist.

If You will write a story, it is nothing but an adventure You had experienced before, but could not remember until then and which, at that moment, rises above the Awareness and is put on paper. Since the Evolutionary Periods the World had gone through, Your Awareness Codes have been following all the events. Only the events which rise above the Consciousness are written. These remain in Archives as Novels, Stories and Adventures.

Poems have quite a different aspect. There, Metaphysical factors play a part. Mankind has given a lot of Scientific, Philosophical, Psychological Novel and Story type of Works of art for Centuries. Their subject matters do not resemble each other. They are all different. This is due to the fact that each Author had lived in different Periods and his/her works originate from his/her private life.

If You notice, common points in Religious Books never change. And this is the unchanging proof that all the Religious Books had been revealed from the same Channel, from the same Source. Have You ever Thought for a moment about the reason of all these efforts? Is Our Lord trying to prove Himself to You? Or does He wish You to prove Yourselves? He is already ALMIGHTY, ALL and SINGLE, there is no need for proof. So, the only thing left is, You should Prove Yourselves to Him and this should be something not so easy.

The moment Your Integrated Faith Unites with God-Consciousness, You pull down the Curtain of Truth. Then, you are faced with the Code of Affection, Art and Love which is the highest Frequency. And the Consciousness of this, connects You to the Space Code, beyond Universal ties. Only Scientists, Sages and Artists can get directly in touch with Us. We do not call them, they come to Us through their Thought Chains, by Creating and Purifying themselves. Communication with Us is not as easy as presumed.

Here, We would also like to convey the following. Our Friends who have not seen Us have talked about Us in length in Jinn stories and Fairy tales, with the influence of certain events they have witnessed or felt, also adding their Imaginations. But they have not tried to make any research on these events, due to their fears from Us. As We always say and shall repeat again, Fear is a factor which cuts down Your Frequencies. The less Your Doubts and Fears are, the more You approach Us and the more You free Yourselves from superstition. Because, We came to be Friends with You, not to frighten You.

We always stay away from those who are afraid. We have no right to agitate them. In such a case, We try to be Friends with them, meeting them in the Realm of Dreams and try to eliminate their fears. And We prepare them for certain Mediums in accordance with the Command We receive. Now, We think that We have answered the questions some of You were thinking about.

And, now, let Us explain why We cannot get out of this Secrecy Medium completely. As a necessity of the Medium, We act in accordance with the Commands We receive. We cannot have any individual actions. We are obliged to communicate only with Friends who completely carry Positive Energies on the screen. That is to say, with Friends who are Our true Friends. Thanks to those Friends, We can reach You. May they live long, Our gratitude is infinite.

PEN OF THE GOLDEN AGE

P. G. A.

Our Friends,

We communicate with You Metaphysically, by a System prepared in accordance with the Theory of Perception. Now, We will tell You about the place where We are and how these communications take place. This is a Galaxy way beyond Your Solar System. Its distance to the center of Your Earth is 240.000.000.000 Light years. But not everyone can become Embodied here. This is because Your Spirit Energies would be annihilated in Our intense Medium. For this reason always Package Program is used. The Savior is here. All the Missionaries who are connected to the Central System will be taken here. Messengers of the Divine Realm help You on this path. Persevering people will always be taken here.

Here, the Essence structure of the residents of the Galaxy is Pure Hearts, Pure Spirits. Tolerance of this kind can not be found in any part of the Universe. People who get Permission for entering here are made to put on Special Garments. A Magnetic Gold Ring placed on their heads maintains communication between their Brain Waves and Us. The Medium is perfect, there is nothing You can not obtain through Thought. Names of the residents of the Galaxy are determined by Colors. This place is just like the inside of a prism. One lives in such a Medium of Colors that these colors are unknown to the Human Being of the World. For this reason they can not be named. Each color has hundred thousands of nuances. You can easily get in touch with the owner of the color You Think of.

Our communications with You are directed by a very simple method. The goal is to create Human Beings from Human beings. There is no discrimination in the Announcements We make. We always prepare a Medium in tune with Your Medium through the General Frequency adjustment. And when Vibrations become in tune with the Frequencies of people who have Spirit Levels Deserving this place a bulb is turned on in the Mechanism here. The number next to the bulb and the brightness of the bulb show the degree of Spirit Evolvement of that entity. When all these are determined, the entire past of the Entity the data of whom We received is investigated. He/She has a file in the Archive for each World incarnation. These files are then connected to the Code Keys of that person, his/her Evolution tableau is observed on the screen. His/Her past personalities, how he/she had lived, the Mediums and the Galaxies he/she had lived in, the number of times he/she has been Incarnated in the World, his/her Evolution until he/she was connected to the Central System are all determined, one by one. And then, He/She is given a Mission according to His/Her Spirit Level. And communication is established with him/her.

His/Her Past and Who he/she is, is clearly explained to him/her. The Mission demanded from him/her is mentioned. The Missionary's connections on his/her own level occurs with Human Beings on the various Spirit Levels. When he/she contacts a person whose Spirit Level is close to this Medium, he/she gives a signal, like the ring of a bell, beside his/her bulb. This signal is for the investigation of the personality and the Spirit Level of that person. If this Spirit is suitable for the Medium in which he/she is going to be trained, his/her Code is connected to the Missionary in charge. Through the Established Thought Bridge, that new person instinctively calls the Missionary in charge. These Unifications are coded in accordance with the Command of the Center which You call the Divine Realm. Goodwill and Tolerance always make You gain a Code Key. God helps each of His servants. Everything begins with Evolvement. One day, Mankind will establish a more Magnificent World. In future, all the Codes will be Unified. There is no Coincidence, there are Prepared Mediums. May the Happiness be upon You, Our Friends.

PEN OF THE GOLDEN AGE

P. G. A.

Our Friends,

Your Frequencies are not able to Pass beyond a certain Dimension. For this reason You can not rise up to the Currents which will make You Happy. This is due to Your being Conservative. The Happiness of each person is in proportion with the Vibrations of the Frequency Medium to which he/she belongs. In short Frequencies, Happiness and Unhappiness come and go very quickly. As Frequencies get higher, the person in question will be influenced by his/her personal depression until he/she enters his/her own Frequency Medium. But he/she will be exempt from Universal depression. However, if he/she can reach his/her Frequency Code, along with his/her Evolvement Code, only then will he/she find True Happiness. For Us, the Height of Frequency is not important. The important thing is the Evolvement.

Because, Your Thought Frequencies which have entered the Universal Dimension, have now augmented Your Sixth Senses in the Magnetic Medium of the Universe. For this reason everyone has become a Medium. Evolvement is the Maturity of Your Essences. Only the Sun of Your Spirits can ripen the raw fruits within You. This is why Messages on Evolvement are still given to Your World. And this will be continued until the Goal is reached. Our Mission is to guide You. The Initiative is Yours. We wish that Universal Divine Light may rise upon You.

PEN OF THE GOLDEN AGE
P. G. A.

NOTICE TO OUR TERRESTRIAL BROTHERS AND SISTERS

Our Friends,

From now on, We are talking very clearly with Friends who will be accepted to the places called, " the Land of the Angels ". Knowledge attainment depends on Your Power of Perception and Your Frequency. Besides, the Light which springs from Your Essence connects You to Your Evolvement Code. What is this Evolvement? We have explained this to You many times due to various reasons. And We have to talk about the same matter, the same theme again and again. Our Purpose is to fasten these important matters firmly in Your memories. Now, We will tell You its Scientific aspect. All the seeds, which have been sown in Your Subconscious since Your first existence until today, have prepared You for a certain Medium of Consciousness. Each seed in the Subconscious blossoms to give its fruit when it meets the Light of Knowledge, which carries its own Vibration. Otherwise, it remains fruitless. Knowledge coming from Billions of Light years is hidden in Your Brain Layers. That means, each of You is a walking Library. However, You read only the Book You open. This occurs by a process Your Curiosity Code performs. First, Curiosity drives You into a Medium of Quest. You search first Unawarely, then in Awareness until You find the equivalent of the Frequency You possess.

You know that the speed of Thought is equal to the speed of Light in zero World Frequency. You begin to get Information from the Medium of whichever Dimension Your Thoughts enter. In more advanced Dimensions, Your speed of Thought transcends the speed of Light. And We have to inform You that none of these procedures are easy at all. Every advanced Information received passes through an extremely highly charged Electromagnetic Field. These rays open up like a fan. The more the distance between the fan's Energy of the pointed end and the other ends is, the lighter will be the Information You receive. And since You will be in a weak Magnetic Field, You will not be agitated much. It will prepare You for the Medium of Imagination and Thought. In fact, the Source is the same, it is very Powerful. Everyone tries to reach it. However, in accordance with the Theory of Perception, a person has to pass his/her Essence through the Medium of Evolvement first, so that his/her Brain Energy will not be damaged in those Powerful Magnetic fields. This is a necessity of Evolution. Only then can You progress according to the Law of Graduation.

You know that everything in the Universe is infinite, Evolvement, too, is interminable. Each Dimension You enter prepares You for a new Evolvement. And that Evolvement leads You to a new Dimension. And, at last, You become a Light. For this reason, We call Our Friends who have reached the boundary of this Evolvement, Our Light-Friends. On the Path of Light on which You walk, that which will open the first door for You is Your Evolvement. Then comes Your Frequency, then Your Perceptions (that is, Your Sixth senses). Your Sixth Senses Develop and become Powerful together with the Magnetic Mediums in which Your Galaxy enters. The Strengthening of Your Sixth senses elevates Your Frequencies. Provided that Your Frequency is elevated together with Your Evolvement, assisting Powers unknown to You will help You. And they will lead You in every step You take and will Enlighten You. The equality of Your Evolvement and Your Frequency will open up the gates of numerous Universal Dimensions for You. If Your Evolvement remains behind Your Frequency, then You are nothing but a Receiving and a Transmitting Instrument.

This is the reason why the Religious Books have tried to prepare You for Evolvement Medium until today. You see the Truth and You overcome Your fears in proportion with the Consciousness You attain. This is the kind of fear We are talking about. You can not overcome Your fears by telling Yourselfes that "You are not Afraid". First of all, You have to gain a Consciousness in every matter. Fear is having hesitation about the Unknown. This is Your Primitive Instinct. However, when You know the origin of something fully and You integrate with it, then Your fears are annihilated. Fear is nothing but a Primitiveness, a Conditioning. Actually, You should be afraid of the harm which will come to You from the Mediums You think You have attained. The fearlessness We are talking about is not an Unconscious fearlessness. That kind of fearlessness is even worse than primitiveness. Because, those people remain where they are. No Progressive Spiritual Vibrations can reach those people. The Door of Penitence is the first Key which opens the Door of Spiritual Vibrations to You. Spiritual Vibrations are Positive Energies preparing You for Evolvement, redeeming Your Spirits from Negative factors, Purifying and cleansing them. The more Powerfully You receive those Energies, the more Purified You get on the Path of Evolvement. There is no formalism in purification. There is the Essence. And that is what We consider important. To those who are on this path, helping Lights come from the Channel of the LORD. This is the reason why We call this Period, the Period of Sincerity. The World established by the Sincere ones will be a Sunny World, it will be a Golden Age. These are the Friends whom We choose one by one and Greet. And We have received the Command to Unify all Our Friends who have reached Cosmic Consciousness in the Evolvement Medium. With Our Love.

PEN OF THE GOLDEN AGE
P. G. A.

NOTICE TO OUR TERRESTRIAL BROTHERS AND SISTERS

Our Friends,

Matter and Energy are indivisible Wholes. Distressed Awareness is the only factor which separates Matter and Energy. The Human Being Develops and Matures on this path. Your depressions go parallel to the Distresses of the World. Negative Thought Frequencies comprising the Universe reflect on You from Your atmosphere. For this reason Your World is entering progressively in depression and blind alleys. This is the reason why Negative Currents upset the Divine Waves of the Period of Sincerity. Each person has attained such a Selfishness that no one Thinks about anyone else. This is the reason why the Compassionate Waves of the Lord cannot reach You. Because, these Currents comprise certain Frequencies.

Your Equilibrium which is upset, upsets the Universe, too. This will never be Permitted. During this Period, Everyone is Alone. The Choice is Yours. If You can become a Light despite all Your depressions and can kindle a Light, then You prove that You are a Value. Now, We call to those who think, "Let's receive First, then We will perform Our Duty." Selection is not easy at all. All these are Exams of Humanity. A carefree Person does everything for fun and distraction. This is nothing but a satisfaction of his/her Ego. For Us, the Genuine Human Being is the one who will reflect his/her Divine Light on those around himself/herself without being lost in the problems of his/her depression.

Do not get lost in the darkness of Your depressions. Do not go madly from one place to the other in search of Happiness. Try to benefit from these dictated texts. You will see that Your Efforts will one day sprout. All these depend on Mankind's ability to perceive the Perceptions beyond Dimensions which have been prepared in accordance with the Theory of Evolution. If Your Subconscious can receive these Currents fully, then You can easily enter the Path of Light. You attain Consciousness as You pass over the threshold. Your efforts are for Your own benefit. Do not ever forget this, Our Friends.

PEN OF THE GOLDEN AGE
P. G. A.

Our Friends,

The atmosphere of the World reflects the Radioactive factors on You. Your depressions, Your Climate conditions, Your food and drinks effect You negatively due to this. The Brain Waves of Our Human Brothers and Sisters who are depressed due to this fact produce Negative Electricity. If You consider all these matters, You can understand the reason of Your Depressions. No matter how Powerful You are, the pressure of Your Atmosphere will influence You as time passes. Even the very rich among You, will not be able to spend their money with ease on the threshold of their Spiritual Depressions.

Do You know why We explain all these matters very clearly? Because, despite all this clarity, Our Human brothers and sisters are still Blind and Deaf (exceptions excluded). They can not see and know the path designed for them and they can not become free of themselves. You are in a one-year Period of Depression. Only Our Genuine Friends are exempt from this. Because, We extend Our help to them in every way. You have entered a very dense fog layer Comprising the entire Universe. Our Purified Friends will overcome this obstacle without fear. Once, the Bridge called Sirat had been mentioned. Now, You are passing over that Bridge. You see that the Animals You have Sacrificed do not help You pass over this bridge. During this Final Period in which Matter has overcome Spirituality, Spiritual Powers can not help You either anymore. This is a selection made as a necessity of Evolution. Even to be able to pass beyond Your Spiritual Power is a matter of Permission. Even this is given to those who Deserve it by selecting them, one by one. Do not let these words of Ours disturb You. Now, We will tell You everything clearly, so that You can attain a judgment about Your way of action. Your Salvation depends on Your Common Sense and Your Conscience. Unless You clean the Negative litter there, You can never pass over the threshold of depression, neither Materially nor Spiritually.

You struggle in turbid waters without knowing what is what. And You make the water even more turbid. If You stop and Think for a moment by Your Common Sense, You will see the path You must design more easily. We have always advised You Patience for Centuries. But now, it is not the Period of Patience. The ring of Time has very much narrowed. For this reason We are trying to take You out of Your Time. But still, it is very hard to pull You out of Your dark well. While You are in the dark, We can not be of any help to You in any way. This is the reason why We tell You, "Run Towards the Light". All Our Love is upon the entire Universe.

PEN OF THE GOLDEN AGE

P. G. A.

NOTICE TO OUR TERRESTRIAL BROTHERS AND SISTERS

Our Friends,

We serve You for the time being, by giving You General Messages, by warning You from afar. The load of the Heavens is very heavy, Your conditions are very difficult. To alleviate Your burden is Our Duty. Please, help Our Friends who do not have willpower to adapt themselves to the General Messages. You are being prepared for very difficult conditions. Take precautions for this. Do not eat unnecessary food, do not waste Your Energies unnecessarily. Take the Mineral Salts for certain. The less You eat meat, the more vigorous and healthy You will feel. Obtain Your Proteins from Sea food and Milk products. Most of all, prefer Apple among fruits. During this Period, You will need much Oxygen. Do not ever neglect Your Gymnastics and Your Daily Walks. Eat food rich in Potassium to alleviate the stress in Your nervous System. During this Period, You are receiving a lot of Currents and Perceptions unknown to You.

Now, You know that the past years have prepared You for the changes of today. Your conditions have been supervised for Centuries. It is being tried to harmonize the seasons with the Laws of Nature. The dispersion of the density will bring You Happiness. For this reason We tell You what to do and when. Now, You do not need miracles any more. A lot of Your abilities have been developed. In this way, You find the possibility of communicating with Us. Your World receives Vibrations of different Waves. All the Galaxies are in an Electro-Magnetic Medium. It has been like this during every Period. However, it is very important to interpret the Currents You receive during this Period.

Do not get tired unnecessarily by asking Us about Yourselfs. Ask about Yourselfs to Yourselfs. Your Self criticisms will augment Your connections with Your environment and in this way Your Cellular Vibrations will provide coherence with other Channels. At this moment, numerous Channel Announcements are transmitted to Your Earth from the Firmament. Your ALPHA Channel which is the Single Channel of the LORD will be kept closed to General Messages until the end of the World Year 1984, as a necessity of Evolution. Habituate Yourselfs to the Citadel of the Authorities, to the Flow of the Dome. Evaluation of the records will expose the Real Value of Your Essences. It is quite difficult yet to be connected to the Central System. First, You have to be adapted to a Medium beyond Interval Dimensions. Those who drink the water of the source, will become free of density and will have the reward of Salvation. We are helping You with all Our Might, Our Friends.

PEN OF THE GOLDEN AGE

P. G. A.

Our Friends,

During this Period of Sincerity, Our Sincere brothers and sisters perform their Duties justly by propagating the Fascicules of the Book and are helping to Awaken their brothers/sisters. Our gratitude is infinite. For this reason Our communications take place with these Friends. Each person creates his/her Medium himself/herself. The Purification of a Human Being depends on himself/herself. Our Lord has given You to Yourselfs, so that You would not be left alone. The nearest and dearest Friend of a Human Being is himself/herself. Your Second Self is Your Conscience. This Conscience has a characteristic different than all Living Entities. There is Compassion, Mercy, Gratitude and Love in its consideration.

These are Your Criteria in the Society You live in. Its equilibrium and sensitivity are so well harmonized that when this harmony is upset, the Society is also upset. Our Human brothers and sisters, now, We call to Your Essence. Think for a moment, Who You are, What You are? Think profoundly just for a moment. Why did You come to the World? Ask this to Yourselfs. Do not forget that Your Mothers and Fathers have not brought You to the World just for pleasure. Your being born is not a coincidence. All coincidences are Mediums prepared for Your Exams. You have not stepped on the World without a reason. Among many of Your brothers and sisters, You are the only ones who have passed their Life Exams. As a necessity of the System, there is progress in everything. For You to become You, it seems You still had to make more progress; this is the reason why You have been sent to the World. You will both Learn from Your environment and You will also Teach it. You will understand and know that Your Duty is not only to Live and maintain the Continuation of the Race. Continuation of the race is an unconscious Vibration. It is connected to Your Universal Destiny Code. Your choice had been organized even before You came to the World. This is nothing but an application of a Mechanical process here, to Nature. Everything occurs by the Command of the Divine Mechanism. The selection, first of all, is Your Essence. Later, it will be explained to You in details, how You came to the World. For now, may all the Happiness be upon You. With Our Love.

PEN OF THE GOLDEN AGE

P. G. A.

NOTICE TO OUR TERRESTRIAL BROTHERS AND SISTERS

Our Friends,

Your children are each a Keepsake of God bestowed on You. Each Baby sent to the World is a beautiful Energy preferred. Everything about him/her and the Vibrations of his/her Spirit are measured here and then his/her connection with You is provided. The Energy of the Baby effects the Energies of the Mother and the Father, and prepares them for sex. The Baby gets in touch with the Awareness of the Mother before it enters the Womb. Here, the harmony of the Frequencies of two Spirits is very important. The Baby can be Born only if the Mother wants that Baby. This process occurs by the Mother's Love. The Father only sows a seed. Love Vibration during the time of fertilization plays a very important role in the coming of the Baby to the World.

Thousands of Energies who had not been able to enter the Medium of Evolvement are forcing the Vibrations of numerous Men and Women in order to return to the World again. These Energies get in touch with You often. However, since the Chance of being Born is not at their hands, they return to their previous Mediums. Let Us make it more clear: Since the coming into Existence until today, there have always been an Energy bond which can not be broken between the Mother and the Child. Energies of the unborn children also Evolve in their Mediums in proportion with the Spiritual Evolvement of the Mother. During the time of the First Existence, Energies of 6 Children had been given to the Mother for her to deliver to the World. These Energies are for normal 6 children. If the Mother has more than 6 children, the Energies are divided according to the number of children. And children possessing these Energies will Evolve more slowly since they will have weaker codes.

If the Mother has only one child during the time of the First Existence, this child gets the entire Energy which would have been divided to 6 children and he/she becomes a Powerful Code. Afterwards, this channel continues to be a Single Energy Channel. That means, the Mother possesses only One Child in each of her life Periods. During the time of the First Existence, all the Energies had the same Frequency. The Evolvments of Human Beings are graded after the zero World Frequency. Since each brother/sister who is born will complete his/her Evolvement in his/her Medium, there will be Frequency differences among brothers/sisters. Due to this fact, the quicker a child Evolves, the later he/she will be born to the World. When the Energy of a child finds a Medium equal to his/her own Frequency in the World, he/she sends a signal to his/her Mother and Father. Because now, he/she will do his/her Duty in the World, will complete his/her Evolvement by elevating his/her Frequency. This is the Tableau of Evolution.

Sometimes, the Frequency of Love of the Mother is elevated so high that she can attract the Energies of children belonging to her from very high Frequencies to the low Frequency of the World. And she brings that child to the World. However, if the Spiritual Energy of the Baby can not be harmonized with the Frequency of the World, it has the Power to leave the Body it had taken. This means that Your deceased children are very Powerful Energies. They help You, along with Your Guardian Friend, from the Medium to which they return. This is a very detailed matter pertaining to the Circulation System. For the time being, let Us stop here. We will talk about it again if necessary. All Our Love is upon You.

PEN OF THE GOLDEN AGE
P. G. A.

CONSTITUTION OF THE HUMAN BEING:

Each Cell carries the Secrets belonging to the past. It possesses the Power of the entire Universe. And it is a Universal Consciousness. Mankind can make a single Cell, but can never make the Whole of it. Because, the intensified Energy in it is not an Energy known by the Medium of the World. It is divided into two first, then to four, then to eight, then to sixteen and then to thirty two. Then, it becomes a ball. It is fed by the water within it. The Vibrations it emanates protect it from Negative Powers. Each Cell performs the Duty peculiar to it with success in the Medium suitable to its existence, according to the Command it receives from its Awareness of Consciousness. When it becomes thirty two, when it divides into forty five, from twenty six billion You come into existence. You discover the Secret of the Cosmos at that very moment. When the Human Being attains Perfection and Maturity, when He/She asks about Its Might, when He/She communicates with Us, if the Superiority belongs to GOD, a part of Him then You are.

THE MESSAGE GIVEN BY: MUSTAFA MOLLA

Our Friends,

Some of Our Terrestrial Friends are curious about the number of Spirits and the way they were created. Now, the answer will be given to You. Spirits had not been created when the World had been created, but when the entire Realm had been created together with a Cosmos. The Spirit is a Universal Light, its number is interminable, extending until infinity. The population of the World does not comprise even one tenth of the present Spiritual Energy within the nucleus of the Universe. A Spirit completes its Evolution in the Galaxy Medium within the World Planet and within its own Solar System. The Spiritual Energy can not go outside other Solar Systems. Because, it becomes annihilated in the intense Energy Medium. Each Spirit has different speeds of Light. Beyond this, the Spirits who have completed their Evolution, come from beyond Centuries subjected to the bygone times. And Spirits beyond these float, so to say, in their own Evolutionary Mediums. Each Spirit is sent to the Planet Earth for his/her Evolution. Because, the Evolution in Your Planet is more Concrete. But the Entities in other Galaxies are more evolved than You are. Spirits either return to the World again and again by their own desires, or they are sent due to necessity. The state of the Galaxies in Your Solar System is a Medium not known by everyone. Divine Entities who possess the Power of the Years are Embodied there in accordance with the Mediums suited to them. They make their connections here in a state of currents. To create the perfect Medium of creation is possible by the Evolution of the Spiritual Level of a Human Being. Finding that Medium depends on that person's Evolvement. What each person is, is understood by his/her Code here. A Human Being attains the Medium which will help him/her reach the Power of the Universe, through the Medium of his/her own Spiritual Level. As We said before, Evolvement is interminable. There are always Evolvments beyond Evolvement.

Every Spiritual Energy who leaves his/her Terrestrial Body finds his/her place by the help of the Powers belonging to the Medium to which he/she will go. Mediums suitable for his/her Evolution is created for every Spirit. And that Spirit is prepared for more advanced Evolutions through the General Messages given as if he/she was in the World. The Entity who is ready is sent to the World as a Missionary for the Evolvement of Humanity. Spirits beyond these, Purify themselves on the World Level, in their own Mediums, by their own Powers. Enlightened Spirits always help those who are in this Medium. Cooperation means working Collectively. And Embodiment occurs through the processes in the Sacred places. Our Human brothers and sisters are not yet aware of the Sacred Light at the Sacred places. The Spiritual Level of Human Beings progress in the residue of their Spiritual Depressions. A Person whose head did not bleed, does not know how to bandage his/her wound. Spiritual Views blossom in the View Medium of the Essence. The Spirit is a Universal Light, a Universal Energy. It has an intensity peculiar to itself. But, this intensity can not be measured in accordance with Unit measurements. It is more or less 15 milligrams. Its origin is the plasma. The liquid within it creates a viscous medium. The composition of the liquid in the Spiritual nucleus is the same as the liquid in the Uterus. The Universal Energy of the Spirit provides the connection of the Gene Essence with the Cells and helps their development. Spiritual Energy is a must for the development of the Baby in the uterus. And while the Baby is born into the World, the Spirit claims That Baby as a Whole. Afterwards, That Baby is its Essence-property. Despite all the difficulties, it never leaves the Baby. But if it can not find the suitable Medium, its connection with the Body becomes weaker and it has the Power of leaving that Body any moment it desires.

Evolvement on the World is nothing but an influence of the Centuries on the Centuries technologically. But Spiritual Evolvement occurs by Universal Vibrations. The Spiritual Energies who receive these Vibrations take their Terrestrial lives under supervision. The Spirit is a Whole, it is an indivisible Energy and it is Eternal. The way how We come to this World is same as how we leave. We enter through one door and leave through another. At the moment of death, Your Spirit leaves Your Body like a Cloud. It condenses as it goes higher; as it condenses it is compressed and as it is compressed, it transforms itself into a more Powerful Energy. And then this Energy Passes by special processes to the Universe beyond Light, as a Light. That is, it returns to its origin just as it had come to Us once; as a part of God. When Spirits which are not Embodied are invited during Spiritual sessions, they come to You quickly or late according to their speeds beyond Light and according to their harmony with the present Frequency. After they adapt themselves to Your Level, they answer Your questions. However, it is not plausible to disturb them for trivial reasons. Although They know the discontentment of Mankind, they come to the sessions again and again without any grudge. Because, their Duty is to prepare You for a certain Medium. Entities who did not get enough satisfaction from Terrestrial boons, that is, those who could not complete their Evolvments yet, and Entities who are Missionaries return to the World again through Birth in accordance with the degree of their desire. Everything is under Supervision. With Our Love.

PEN OF THE GOLDEN AGE

P. G. A.

Our Friends,

Now, let Us talk to You about certain hereditary Degenerative factors. The Spiritual Vibrations sent to Your World are pure and flawless Energies. There is no defect in them. Defects are entirely Caused by Cellular Degenerations. The structural unsuitability of the two sexes causes hereditary degenerations. Now, You can wonder why Your Lord Who creates everything perfectly does not rectify such a result. Our first answer to You will be as follows: In Your World full of opposites, these physical degenerations also have certain causes and characteristics for You. This state is created by the unsuitability of the cells of the Couples. The Mechanism here supervises only the Spiritual Vibrations. Only Nature is responsible for cellular degenerations.

And Our second answer is as follows: Everything has a reason, a cause and an effect. Do not forget that Your World is a Medium of Purification. You will Purify Yourselves there, under the Light of Your Self-Awareness by comparisons. If everything had been perfect, then Your Spiritual Vibrations would remain in the same Level. You would have no Effort, no Goal in Your lives. Do not forget that Your Goals prepare Your Futures. In every Period, You will experience everything in the World both with its bitter and sweet aspects. You will have Disappointments, You will have Revolts, but if You do not ever lose Your Essence of Love among all these, then it means that You are a Genuine Human Being.

We do not grant You the grade You deserve. You deserve it through Your efforts, through Your toils. Do not ever forget that We are aware of Your every step, everything You do and all Your Thought chains. This happens entirely as a necessity of the System. Otherwise, how would We keep the files of Centuries? Do not ever forget that everything You have experienced in the World until today, each event You encountered has occurred to Test You. Nothing is in vain in the Medium You are in. These Messages of Ours are the answers to Your questions We received from Your Thought chains. Our Love is upon the entire Universe.

PEN OF THE GOLDEN AGE

P. G. A.

Our Friends,

Your Brain Generators produce Thoughts by the signals they receive from the Dimensions they enter. If these Thoughts are present in Your Brain Archives, You bring that Message above Your Awareness and either You say it aloud or You write it down. Your Actual Computer Center is Your Brain. The given Announcements are given from each Dimensional Energy. It is said that "Everyone has a star". This is the very explanation of this saying. These matters do not have anything to do with the culture You receive from the Medium You live in. And neither does Your Nationality, nor Your Religion, nor Your Age, nor Your Sex affect the Perceptions You receive. Events which seem like miracles to You are nothing but the opening of Your Brain Channels by Your Integrated Consciousness Codes. The Evolutionary Frequency of a 3-year-old child may be much higher than that of a eighty-year-old Human Being. The important thing is not the Terrestrial age but the Evolutionary age.

There are thousands of Ego Prophets in the Universe who consider themselves superior by comparing themselves with others. The Frequency differences among Human Beings occur due to Evolution. The ripening of a fruit on a tree and another one in a greenhouse occurs through different processes, they do not have the same taste. Human Beings, too, are the same. Those who flourish in a greenhouse are ripened by different Consciousness Suns and those who grow up on a tree ripen directly by the Sunshine. When it matures, when the time comes, it gives fruit. Then, there You find the Genuine taste.

The Genuine Devotee does not have formalism or conditioning. She covers her head as a necessity of the Society she lives in, but her Heart and Brain are free. When she attains Genuine Consciousness, she understands what is what. But she cannot say anything due to her hesitation about the Medium. In this way, many Devotees do not talk about certain things, not due to fear but due to hesitation. Pay attention to what We say; We say not due to fear but due to hesitation. Because, there can never be a Genuine Devotee whose Fear Code has not been unveiled. Fear is primitiveness. And this primitiveness, is the only factor which hinders Your becoming Conscious. This is the reason why We repeat this and will continue to do so every time it is necessitated. All Our Efforts are for placing You on the Genuine Consciousness Code. As some of You misunderstand, it is not for uprooting Your Faith and for influencing Your Religious tendencies. The moment You are free of this Thought cycle, You will become a Genuine Human Being.

If the Announcements we give could not reach Your computers, or if Your computers are just beginning to be programmed, You can not understand anything from those Messages. We will be able to say HELLO to You maybe five, maybe ten, maybe a hundred years later, or maybe even later than that. While You expect Mechanical Signals from Us, We expect Brain Signals from You. May Universal Love be upon You, may all the LIGHTs fill Your Spirits.

PEN OF THE GOLDEN AGE
P. G. A.

OUR FRIENDS

Those who help You until You come to Us, are the Messengers of the Divine Realm. Each Baby born has a Guardian Friend. His/Her Duty is to educate and protect that Baby. Each step the baby takes in the World Frequency is under the responsibility of him/her. But he/she is obliged to help You only on the path of Evolvement and beyond it. There are no Favours. You help to Evolve Yourself. The higher the Frequency of the Baby is, very Supreme Beings are there to help him/her. The higher the Frequencies get, the more Beings are there who help You. Your Protection Medium becomes Powerful in this manner. Beyond Evolvement, Religious Suggestions do not have any function any more. Because, Religious Suggestions are Enlightenments given to prepare You for a Medium necessitated by Society. Religious vibrations are very important in Individual Evolvement. These Positive Vibrations prepare You for Codes beyond Evolvement.

Religions are Suggestions given parallel to the life styles of Societies. In this Medium, Religious Vibrations perform their Duty for the Enlightenment of the Society. For this reason the View of the Society remains to be limited in its Environmental Medium. Religious Segmentations have occurred in this manner. It is Your Religious Faiths and Views which connect You to the Channel of the LORD and then takes You from there to the Evolvement Medium. But unfortunately, every Society tries to attract the others to its own Religious Mediums due to their Egos. A Christian wants everyone to be a Christian, a Moslem wants everybody to be a Moslem. Nobody considers the other one as a part of himself/herself, a part of his/her Essence, as a Human Being.

We have said, "Religions were given for Evolvement, as a necessity of Society". JESUS CHRIST is the Spiritual Guide of his Society, MOHAMMED MUSTAFA is the Spiritual Guide of his own Society. Those who comprehend the True nature of the Koran and the other Religious Books, do not make any discriminations among Religions any more. Because, they have transcended the boundaries of Evolvement. In the Christian Medium, too, those who do not make any discrimination among Christians and Moslems are assembled under the roof of Humanity. This Book is not a Religious Book. Because, it is dictated from an Evolvement Code beyond Nine Dimensions. Only Genuine Human Beings are accepted into this Dimension. For this reason We have oriented the entire Universe towards the Medium of Religion. Because, all Your Religious Books elevate You only up to the Energy of the Fourth Dimension and prepare You for the entering Exams of other Dimensions. The Dimension You call Heaven is this. Those who are chosen from this Dimension are taken to the Level of the Firmament. Those people are Your Saints. And Saints, also, receive their Suggestions from the Supreme Ones of the Dimensions to which they have Elevated themselves.

Each Dimension is connected to the Universal Channel of the LORD. However, to be able to get used to the Energy of a Dimension is only possible by being ready for the Evolvement of that Dimension. Otherwise, You become agitated. For this reason those whose Evolvments and Frequency Powers are elevated parallel to each other are not agitated in any way. The Energy of a superior Dimension is obliged to train the Energy of an inferior one. In Unifications necessitated by Society, it is very important to take this path. Our friends who have reached Genuine Religious Fulfilment, never make Religious Propaganda, either in favor of Christianity or in favor of Moslem Religion. Because, they have attained Genuine Consciousness. Their Worshipis are between themselves and their LORD. Their helps are for Humanity.

Religious Vibrations bring You up to the Gate of Heaven. After this Threshold, You are subjected to more Powerful Exams. If You pass these thresholds together with Spiritual Totality, You enter different Evolvement Dimensions. The Energy of the Forth Dimension unveils Your Essence and Eye. Then, You will tread the paths with Your own efforts. You either open the Gate of Heaven, or You partly open it, or You just remain there. It is not easy at all to enter this Medium of Purification. The Effort is from You, Tolerance from Us, Divine Guidance from OUR LORD.

PEN OF THE GOLDEN AGE
P. G. A.
