

INFORMATION TRANSMISSION DIAGRAM

The Transmitting Center is MARS
 Date of Message: 22-10-1982

All Transmission Triangles are sent to Earth through the Channel of Mars. The Sun sends Messages to all Galaxy Fields in the Nine Dimensions in accordance with the Unified Field. The Coordinate aspects of the Messages You Receive are very correct and real. From now on, the Messages will be given from a Single channel to Mevlana who is connected to the Code of ALPHA. The star in line with the Pole makes an angle of 93 degrees with Your Earth and this fact creates an extraordinary condition at the beginning of each century. The meridians where the angles intersect are supervised by the Sacred Light. This Supervision occurs in accordance with the Universal Theory. You, the Friendly Groups who are connected to the Central System, will, from now on, receive the Messages with all the details from the Pen of the Golden Age. It is the truest Information Source. Now, count all the Planets in sequence: Pluto, Neptune, Uranus, Saturn, Jupiter, Venus, Mars, Mercury, Earth. The Sun is a Source of Life above everything. Now, when the Sun came in line with Mercury, Mars and the Earth in accordance with the Unified Field, that is, when they became on the same perpendicular line with the Sun, the Magnetic Power Fields of the other stars destroyed the Negative Powers in the Universe and opened a healthier transmission pathway. The destruction of the old Universe is nothing but a destruction of the Negative Powers. Those who are outside the Magnetic Field can receive all this Information. They are not exposed to any negativity. Because, they are in a Subjective Field. Here at the moment, Helium, Carbon and Nitrogen quantities are lowered and Sunny days full of Oxygen are prepared. These compounds are almost extinct now. Sufficient quantities only are left in the air. And that is necessary for You. Our communications will continue for more Centuries to come. The important thing is to be on the same Coordinate. Everything has been regulated according to the Code adjustment of the Central System. All the Efforts will prepare a Sunny World for You.

PEN OF THE GOLDEN AGE

P. G. A.

**NOTICE TO OUR TERRESTRIAL BROTHERS AND SISTERS
(Date of Message 1984)**

Our Friends,

Now, We are transmitting a Command We received from the Supreme Assembly to You:

As a necessity of this Period, We have found it necessary to stop the Messages coming from the Channel of Alpha for a while. This is a Command dictated from the Channel of the LORD. The Fascicules of the Book have been distributed for 6 Months. During these 6 Months, We have been dealing with the Supervision of the Medium. Only the General Messages will cease to be given from the Divine Channel until the end of the year. We always have connections with Your Private Channels. When the Channel is opened, the Fascicules will be distributed again. Meanwhile, there are many Friends who will be connected to the Central System. When their procedures are completed, We will continue to elevate the Frequencies. These Frequency elevations will be made through General Announcements and Perception Powers of everyone will be assessed.

There is a System of Supervision in the entire Universe. For this reason actions are independent of Your Desires. There have been certain freedoms given to Sincere people. They are exempt from this Supervision. There will be beautiful days in which they will reap the rewards. The Sincere ones will illuminate the entire Universe. Messages which are read will unveil the Consciousness Codes of those who read them. Those who are Group Missionaries will work more seriously. Entering the Central System does not occur by desire. Efforts on this path will be made by the Power of those who are aware of their responsibility. Only those who make this effort will be accepted here.

To be Sincere and to Act are different things. The goal is Activity on the path of Sincerity. We will prepare certain Friends Personally for the Frequency of the Medium they will enter. Personal connections charge Mankind with responsibility. Workings on this direction will be speeded up even more. Private Frequencies and Universal Frequencies are different things. Everyone who attains Universal Consciousness has the Consciousness of what is to be done. At the moment, everyone on the Globe of Your Earth considers only his/her own self. They should take their Glasses off and Try to see their surroundings more clearly. All Our efforts are for You. There will be special Messages to be given to Our Missionaries who will reap the rewards of their efforts. We will wait for the settling down of the System until the end of the year and We will Supervise. Sunny Days will bring You Happiness and Good News.

SUPREME ASSEMBLY

OUR FRIENDS

There is a Natural pressure, both Physical and Spiritual, for the augmentation of the World Frequency. This is not a pressure coming from Us. It arises from Your World which is not able to adapt itself to Universal conditions. It is very difficult to assemble the entire Universe in a Collective Consciousness. For this reason We have taken the differences in Perceptions under Supervision. As a necessity, the Channel of Alpha is closed until December 1984. Due to this fact, You will have a Period of Crisis, both Physical and Spiritual. Frequencies of Our Friends who have attained Cosmic Awareness will not be agitated under these Conditions. Meanwhile, Your World will have numerous Exams during this Period. This is necessary because of Evolution.

You are in a Mechanical Order at the moment. Do not ever Forget this even for a moment. Everyone is under Supervision and Control. Your Thought and Brain Frequencies are controlled in Your private, Worldly lives. Most of Our Human brothers and sisters who step out of their Consciousnesses become aggressive. Since they do not know the origin of the Problem, their Depression overwhelms them even more. We convey to You a lot of Information through this Book. We tell You "to disseminate, with all Your Power, to the Entire Universe, until the beginning of 1986". But nobody has grasped the seriousness of the matter yet. Our Human brothers and sisters will attain Consciousness in the Light of this Book, will know which path to design and will step forward accordingly.

This very Book will help You in this way for now. And afterwards, Universal Information will be given. The important thing is to grasp the actual part of the problem. You will see that everything will be all right. Your Luminous Path has been designed. However, those who Deserve to tread this path are being searched for. This is the reason why a Period of Two Years has been allotted to You. Time is very Important. Our Sincere Friends who have attained Consciousness are the ones who will tread this LUMINOUS Path. For now, You need Patience for Two Years. If You do not withhold Your efforts, many of Your Human brothers and sisters will be taken to this Luminous Path. This had been announced to You also before, as a Command of the Divine. The Divine Light of the Universe is upon You.

PEN OF THE GOLDEN AGE
P. G. A.

NOTICE TO OUR TERRESTRIAL BROTHERS AND SISTERS

Our Friends,
The Supervision of the Thought Chains has connected each person to different Mediums in accordance with the Unified Field. Many of Our Terrestrial brothers and sisters have been locked up in their private lives. If they can not unlock this lock, they will be locked up even more. As far as We can see, these Friends can not tear themselves away from their Thoughts and Surroundings, get stuck where they are, despite all Our beautiful Suggestions and Our explaining the Truth with all Our Goodwill. We are searching for and selecting the Friends who were able to kindle the Universal Light, in spite of all Your Depressions. If You notice, nobody has any serenity any more. These disturbances lead them to even more troubled states. They still have not been able to be delivered of their Private Life Styles and have not been able to attain Universal Consciousness. That is, there has been no difference in their old Terrestrial Views (exceptions excluded). When We have private connections with them, they reach Universal Consciousness just a little. But the moment their frequencies are cut off, they submerge themselves in the normal Order of the World, forget all the Nice Words said and begin to be busy with themselves. Meanwhile, We extend Our Helping Hands to Our exceptional Friends.

You can not make a mill work with water You carry. And You can not carry water in a sieve. If Everybody does not know how to fix the holes in Their sieves and how to patch them up, water will never fill Their sieves. Mankind must first attain the Consciousness of its own self, then must reach the Genuine Consciousness of the work it does. Only afterwards, it can be charged with responsibility. All these are qualities found in people who have reached Genuine Evolvement in their Essence. This is the reason why We always talk to You about Evolvement. However, it is very painful to see that even Our Friends whom We consider as Evolved are deprived of their Evolvments in the face of their Private Problems. When a Human Being settles into the Genuine Evolvement Code, it is not possible to make him/her descend from that Throne. However, We see that the Evolvement glazes of most of Our Friends who pretend to be Evolved fall off in the Event of the smallest blow. This puts Us in infinite sorrow. And this is Our pouring out Our grievances to You. OUR LORD has never lost hope of His servants. We do the same thing and wait. We believe that everything, one day, will give its rewards in the best way. No matter how weak the Lights of Your candles are, still, they are kindled. Even this is a Hope for Humanity, Our Brothers and Sisters.

PEN OF THE GOLDEN AGE
P. G. A.

Our Friends,

Mankind always wishes to project the Perceptions it receives in its own Medium. However, since there is no device in Your World to measure the Frequencies of Mediums, everyone searches instinctively for groups with Frequencies equal to his/her own. This is their appraisal. Those whose Frequencies and Evolvments are elevated in a parallel fashion, can unite their Perceptions with higher Levels. Our Friends who witness personal miracles are feeling uneasy since they do not know the origin of it. When they do not become surprised by anything any more, when they accept everything as normal, when they assimilate the events in their Essences and attain Consciousness first themselves, only then can they be beneficial to their Mediums. The Magnificent establishment of the Golden Age is executed in the entire Universe. The Mission of each person is different and the channels to which they are connected are also different. We will have direct communications with the Supreme Friends who receive the Words of ALLAH. Negativities in the World arise from the Imbalance in Nature. Constitutions of people are harmonizing themselves with the influence of the seasons.

Now, there will be a Special Message We will present to You from the Land of Loving Ones. This is a Focal Point beyond the Dimensions of Solar Systems. We would like to make a Special Declaration to You. Transmission will be made to a very wide area until July. Universal Unifications will be more Powerful. You will witness, one by one, the changes in everyone. You will have very nice Sunny Days after the dispersion of the clouds. Those who pass beyond the Color of Lead will have very nice holidays (The explanation of the gray color will be made later). We will connect the Progressive chains to certain Focal Points. By this means, You will get in touch with numerous channels. And since these connections are under Our supervision, they will never agitate You. Since the Perceptions of everyone is different, special transmitters will be used. The goal is to speed up the Pace. You will be habituated to the Conditions here, with all Your possibilities. We will introduce to You the Mediums unknown to You (Only to those who get in touch with Us). Please, take this word of ours seriously. There will be Special Waves to be given to You from controlled channels. Those who will be accepted here will be Specially trained. One day, We will go to the Place of AMON together. With Our Love.

A. U. M

Our Friends,

We ask You to understand the Essence of the Goal in all our efforts. This Medium is a Medium of Purity. This is a Medium of Compassion. This is not a Medium of Fanaticism or Bigotry. During Frequency supervisions, differences in friendly chats are created by this difference. The Medium everyone is searching for is the place which is up to the Gate of the Firmament. The actual talent is to open that Gate. We are trying, with all Our effort, to engraft You with this mentality. Where did You come from, where are You going? First, You have to attain this Consciousness. Only those who attain this Consciousness can give up their rosaries (Later, We will talk to You about the rosary). Religious Integrations follow a sequence. This is a Systematic tableau. To perform the suggestions every Religion teaches You is, no doubt, a hope-inspiring step. But to grasp the knocker of the only door in front of You tightly and to knock on that door are different things. Each door is opened to You after the Evolvment path You traverse. We have told You several times that Evolvment is not as easy as the word is pronounced. In the Medium of Sincerity Period, Goodwill has been considered as the only point. But do not forget that Goodwill does not mean being Evolved. Tolerance has a thousand channels. To possess only three of them takes You into the triangle of Goodwill. But, You may enter the Evolvment Medium Centuries later. This is an Evolvment Tableau.

To come from Beyond Memories and being Trained are not the same things. To receive the Words of Allah and to be on His path, to reach liberation are different things. You always receive the Words of Allah, You always serve on His path. But if You are lacking in Tolerance, Your Worship is not considered as Worship. For Us, the Genuine Worship is the one which is performed in the Heart. The Angel of Liberation conveys only these Competents of the Heart to liberation. Everyone comes across numerous doors. You knock on every door. The halls beyond those doors are sometimes wide, sometimes narrow. Certain halls have doors, some do not. From some of them You find a way out, from some of them You can not. A Two-Year Period of Selection and Purification Medium is allotted to Our Terrestrial brothers and sisters, so that the efforts of some of Our Friends who are in this state will not be in vain. This decision has been taken directly in accordance with the Command of the LORD. And the Channel of Alpha has been closed for one year and all Our Brothers and Sisters have been taken under Supervision.

In fact, the Mechanism of the LORD is never closed. The Channel of Alpha is the Single Channel possessing the Spiral Vibrations which destroy all Negativities. However, to receive the Permission to pass through that Channel is not easy at all. The entire Universal System here is directed by the Single Command of the LORD. Now, We would like to talk to You about the basis of this situation. When Our Universal Mission had reflected on You, You were taken into the Religious Medium, so that Your Evolvments would be accelerated more. But, until now, We have acted in accordance with the Theory of Perception. We have elevated Your Frequencies and developed Your Sixth Senses. The Commands given to Us were in that direction. When You, who have attained Cosmic Awareness in this manner had passed beyond Consciousness, You have come up to Us. You have been together with Us. The necessary Conditions to enter the Channel of Alpha have been prepared for You in this manner. To Our Friends who were able to get the Permission to enter the Channel of Alpha, the Door of God Amon is opened (We will talk to You about God Amon later).

Now, let Us talk about the Powerful Channel of Alpha:

This is a Channel passing through a very Powerful Energetic Point. If this Channel did not exist, You would never be able to reach here. This is the Direct Channel of the LORD. All the Religious Suggestions You have received until today have Enlightened You, have Cleansed You and have prepared You for Religious Fulfilment. Universal Information can be given to You only after You digest all this Information. The path of Science and Learning opens only afterwards. You have to have very high Evolvment Evolution to be able to enter this Channel. This is the reason why We always give You Messages on Evolvment.

During this Period, Friends who are Purified in the Religious Medium can get the Permission to Enter the Channel of Alpha, if they purify their Thought chains. But the Frequencies of those who are in a Genuine Religious Medium and those who have attained a Genuine Religious Consciousness are different. Religious Consciousness, rather than Religious Inclination takes one into this Code. Let Us explain this further: in certain Mediums, Religious Inclinations depend sometimes on fear and self-interest. But in Religious Consciousness there is the Essence of Genuine Religion. There is no Formalism. We have protected You until today, in accordance with the Command of OUR LORD and will always do so, too. This is the reason why We are trying to warn You, with all Our Power, on every subject matter. Your Mevlana is a Golden Projector of a Golden Sphere. And Your Book is dictated from Nine Light Years. But now, there is a Supervision in the Groups of the entire Universe. Everyone is giving their Exams in his/her own Thought Frequency.

The Golden Age has taken its first step. You are yet at the very beginning of a very new Era. Everyone will be Purified on this Luminous Path by the given Suggestions. Now, the Medium has changed. Now, Your Exams are made while You are alive. One day, the entire Universe will be connected to the Golden Light Year. Lights who will be accepted to Our Galaxy Medium will be the Friends who have passed that bridge of Sirat, by their Terrestrial Exams. All Our Love is upon You.

PEN OF THE GOLDEN AGE

P. G. A.

Our Friends,

We will talk to You about the rosary now, in order to answer the questions We have received from certain Thought chains: The rosary is the only means used to Integrate Religious Suggestions. Each bead of the rosary prepares Your Thought Frequencies for a certain Level. The Concentration in each bead telling will open the door of the key which is given to You. That is, the rosary is nothing but a phenomenon of Meditation. But during Meditation, You elevate Your Thought Frequency Yourself. However, during bead telling, You are elevated by pursuing other Frequencies. If Your Brain Frequency is not ready yet for the Frequency of the pole to which You are connected, You step out of the Law of Graduation and sometimes You may be shaken. However, bead telling on the Path of God prepares You for Special Meditation. When Your Brain Code is habituated to this Frequency, then Reciting God's Name in the Heart begins. From then on, You need neither the Rosary, nor the Namaz, nor a Book. Because then, You Yourself become a Book. This is the reason why We open the Gates of the Firmament to Our Friends who Recite God's name in their Hearts and give them Information beyond Religions. You may enter many Negative Frequencies by bead telling. You may be influenced by many Powers unknown to You. You may end up in disappointment and madness, too.

Now, let Us talk to You about certain states of the rosary. Every Element in the Universe Serves in the direction of the Purpose to which it belongs. And the Purpose of the rosary is to serve in the Medium of Prayer. The conductivity of the stones it is made of is very important. Most acceptable stones are Agate, Amber, Mother-of-Pearl and Ivory. Agate and Amber are the most Powerful conductors accumulating all the electricity. Ivory and Mother-of-Pearl possess a Power destroying the Negative effects. Bead telling performed by a person with High Frequency can not be compared with bead telling of those with Low Frequencies. Because, the Electricity of the Hand touching the rosary is accumulated on the beads. For example, if a child puts a rosary carrying a high Frequency around his/her neck, the Magnetic Field formed around the neck upsets his/her Brain Vibrations and causes an agitation on his/her Electrical Equilibrium. The phenomenon of the evil eye is also the same (When the time comes, We will talk to You about that, too). This causes sickness on the child. Ultimately, it can even lead to madness. For this reason nothing should be done Unconsciously.

The Hand and the Fingers are the most Powerful Focal Points transmitting the Energy received through the Channel of the Brain. For this reason both in Islamic Societies and the Christian Ones, there is a custom of Hand Stroking in Religious Mediums. Those who are Aware of it do it Consciously, and some do it instinctively. In certain areas, people keep on shaking Hands until the bargaining is finished. The meaning of this is nothing but an effort of persuading the other person through Thought Concentration on the part of the one who does the bargaining. Every Hand transmits Healing in accordance with the Energy of the Dimension to which it belongs. In each Hand, there is an effect of Electrical Healing, little or plentiful. Healing or being a Medium should not prepare special positions for You. In healing, You help those who have lower Frequencies than You by habituating them to certain Dimensional Energies.

There are Powerful Healing Currents in each Frequency line, in accordance with the degrees of elevation. You receive those Powerful Currents from the Energetic points of the Dimensions which Your Brain Energies enter. Now, let Us talk about the rosary again. Whichever Prayer You pray with the help of the rosary, Your Meditation at that moment will elevate You to that Energetic Dimension. But You have to know the origin of the Prayers very well. Because, each Prayer may not belong to the Energetic point possessing the Divine Power revealed from the Channel of the LORD. For this reason dealing with things unknown to You brings You nothing but disappointment. Your truest path is the path You know. You will reach such a level that You, too, will be an Essence in the Universe, by perceiving all the Happiness within Yourselves and all the Luminosity in Your Spirit. Our brothers and sisters who change parallel to the change of time will Greet Us much quicker and will find their LORD without any Intermediaries. You will believe the truth of Our words one Day.

PEN OF THE GOLDEN AGE
P. G. A.

NOTICE TO OUR TERRESTRIAL BROTHERS AND SISTERS

Our Friends,

All Books revealed from the Channel of the LORD had been dictated, in fact, for giving You Information. You had made them Religious Taboos in accordance with the Consciousness of that Period. Messages given as a necessity of Evolution are more Powerful than those given before as necessitated by the conditions of Society. That is, every Message carries more Powerful Knowledge parallel to Your Evolvement and to the Universal Evolvement. And the Information You will receive in the future years will be even more Powerful. The Book of Islam comprises extremely Powerful, unknown Information. It is not possible for each Brain Code to absorb them. For this reason interpretation is very important. It is a Cipher and the Period of deciphering it extends up to the Atomic Age. And this present dictated Book is conveying to You the Information beyond the Fourth Dimension. Now, We will open every gate up to the 18th Dimension to those who knock on Our door. This Book will be a means of explaining to You the Truth by taking passages from Your Sacred Books. Those who are liberated from Conditioning and Fanaticism will be their own Enlightening Guides by turning the keys of their Brain Codes with the help of the Fascicules they read. And they will proceed towards the Unknown with sure and firm steps. They will serve Humanity a great deal by realizing their Genuine Duties in the Code of Humanity.

The Genuine Mission of Humanity will begin after 1999. Now, let Us give You the cipher of the number 1999 as a clue: Until the Book of Islam, there had been a Primal, Right-side-Up Triangle in the Universe. Prophets who had come until that Period had tried to prove to You the Presence of God. And this seed which had been sown into the Consciousness of the Human Being has sprouted in Religious Mediums. After God-Consciousness had been established in Mankind, the Book of Islam had been revealed as the second stage: The Purpose of the revelation of the Koran was to unveil the Brain Codes besides Enlightening Society. For this reason after that Period, a Period of Upside-Down Triangle has been sovereign. In accordance with the given Command, the Human Being has been appointed to a Medium of Quest. That means, everything will reach the Truth through its Opposite. The Purpose of the Upside-Down Triangle is this. In the last Religious Book, number 19 was very important. Because, its explanation would be made only during this present Period. For this reason the Book had been centered around a single number. And this succession of numbers will be the proof of the fact that this Book had been written by an Electronic System. Nothing can be proved before its time comes.

Now, the explanation of the year 1999 will be made from several aspects. First, turn the number 1999 upside down: it is 1666. Add all the numbers one by one: $1+6+6+6=19$. 19 is the Code Key of the 20th century. When You multiply $1 \times 9=9$. This calculation gives You the 9th Dimension. Now, separate the code key 19 from 1999. You are left with 99. Add $9+9=18$. And this gives You the 18th Dimension. The explanation of the Message is as follows: the Universe will reach the 9th Dimension until 1999. After 1999, it will unfold up to the 18th Dimension. Now, let Us subject the number 1999 to several operations:

- 1- 1999: separate 19, take 99. Now, $9 \times 9=81$. $1 \times 9=9$, $81 \times 9=729$. Add this number one by one: $7+2+9=18$. This gives You the 18th Dimension.
- 2- $19 \times 99=1881$. Add this number one by one: $1+8+8+1=18$. It is the 18th Dimension.
- 3- Now, take 1881: Multiply 8 by 8, add the 1s to this: $1+8 \times 8+1=66$. Turn it upside down: 99, $9+9=18$ th Dimension.
- 4- Take again 1881: $18+81=99$. $9+9=18$. Again You find the 18th Dimension.
- 5- Take again 1881: $18 \times 81=1458$. Add them one by one: $1+4+5+8=18$. You find the 18th Dimension again.
- 6- Now, take 1458: $14+58=72$. Add the result: $7+2=9$. This is the 9th Dimension. Now, continue: $14 \times 58=812$. Now, $8+1+2=11$. Add number 9 You have found before and 11: $9+11=20$. This gives the 20th Century.
- 7- Take again 1458: $14+58=72$, $14 \times 58=812$. Now, add 812 and 72: $812+72=884$. Add them one by one: $8+8+4=20$. Again the 20th Century.
- 8- Take again 1458: Multiply these numbers: $1 \times 4 \times 5 \times 8=160$. Now, add the numbers 812 and 72 You have found above, with 160: $812+72+160=1044$. Add these numbers one by one: $1+0+4+4=9$. You again find the 9th Dimension.
- 9- Now, take 1044: add it with 1999: $1044+1999=2943$. Now, make an operation as follows: $29+43=72$. Add this number: $7+2=9$. This is the 9th Dimension. All these calculations are within the cipher of only 1999. In fact, all these are very simple operations. By solving these numbers, You can find many constant numbers pertaining to the future. Our Purpose in explaining this is to prove that Your Books had been written by an Electronic System. The Book of the Golden Age, too, is dictated by the same System. That means, the Source is the same.

PEN OF THE GOLDEN AGE
P. G. A.

Our Friends,

When the time comes, everything will be proved to You. Only then, will the events convince You and help You to attain the Truth. Gradual Engraftment System is applied in order to protect Human Beings from Brain shocks which can be caused by the Waves extending towards the infinite. You are rejuvenated in this manner. Transactions besides this are made with the Essences who are the residents of this place here. We always communicate directly with Friends who have been accepted to the Presence of Our ALLAH. People whose Eloquence is strong, whose Serenity is beneficial and who will come from the Realm of the Spirits, Deserve to cite the Words of ALLAH. All events which will occur are nothing but the reflections of the Spiritual Beings on You.

After Your Sacred Religious Fulfilment, qualities to be looked for in those who will pass from the gates which will be opened to the Firmament are as follows:

He/She who does not know Superiority, whose Melody is in his/her Eloquence, whose Supremacy is in his/her Heart, whose Light is in the Divine Light of his/her Spirit, is the Genuine Servant of God. These people then deserve to enter the Medium of Purity beyond Evolvment. The differences between Human Beings are even beyond the differences of Frequencies. Increasing of Your Perception Powers does not mean anything. It only satisfies You as a necessity of the Medium. Some use these Perceptions in Fortune-telling. But, Evolvment is an altogether different thing. The Seal of the Hearts of those who will be accepted here has been removed. They do not belong to Your World any more. But they are valuable people for the Enlightenment of the World.

Efforts of the persevering ones make Us hopeful. However, their efforts are valid only when they have the quality to embrace the Universal effort. Otherwise, they remain in their own Mediums only with their own satisfactions. They continue to dispute and fight. The effort made in trying to win is nothing but a waste of time. Knowledge already known is not beneficial for Mankind any more. You have satisfied Your appetite until today by spooning the Words of OUR LORD. You have become Genuine Human Beings on this path. Now, OUR LORD presents You with quite different Dishes. You have chosen a path and are continuing on Your way. But You do not know what there is at the end of that path. However, Human Beings are differed from each other only by Individual Progress on this path. Help is extended to those who Deserve it. And they are Specially trained in accordance with the Commands given from the Channel of Enlightenment. However, communications occur when the time comes. The Energies are not the same. Your advantage during this Period is having the ability to receive the Information.

This Book is being dictated directly from the Channel of the LORD. Its explanation is as follows: The Code of Yunus and Mevlana is the Highest Code which Humanity can ever enter. Those who get the permission to enter here, that is, those who have been trained, receive the Permission to get in touch with higher Levels. At the moment, 600 Books are being dictated to Your World from numerous channels. We help Mankind from different Mediums. But the Single Code and Channel is ALPHA. One passes to the channel of Humanity and Evolvment through this Channel. Only this Channel is connected to the Channel of the LORD. It is beneficial to repeat it.

Now, We give You the code of "Tekamül" (Evolvment, in Turkish):

- 1 - T - Tedriç (Graduation, in Turkish)
- 2 - E - Ezel, ebed (Past and Future Eternity, in Turkish)
- 3 - K - Kavuşma, Vuşlat, Kurtuluş (Meeting, Unification, Salvation, in Turkish)
- 4 - A - Aşk (Love, in Turkish)
- 5 - M - Menzil (Range, in Turkish)
- 6 - Ü - Üstünlük (Superiority, in Turkish)
- 7 - L - Liyakat (Merit, in Turkish)

Those who complete their Evolvments until 1999, and who can open up their Brain Codes up to the desired Level can easily receive Information beyond Religions. This very thing is going to be Your Resurrection. We will always help You if You use the Knowledge You receive in serving Humanity. If You reach the desired Level, We can take You up to Dimensions unknown to You. All Our Efforts are for this. Only those who Deserve will be taken here. The Exams You have had and those You will have will prepare You for Happy Morrows. May My God illuminate all of You on this Luminous path.

MUSTAFA MOLLA

NOTICE TO GROUP MISSIONARIES

The Medium You are in is very different than the Medium You will be in. There will be Special people chosen from this Medium. But We request You not to ever forget the following: those who are sent to Your Group are sent through Telepathic Perception. The Frequencies of many of Your Friends are low. However, they are sent to You because they are Sincere People. Please, do not reproach them. This Tolerance of Yours will appoint You to Higher Dimensions. When the time comes, We will talk to You one by one. The differences in Frequencies will prevent You from being connected to the direct channel. For this reason We have taken the Frequencies under Supervision.

Now, let Us talk about the channels. Entrance to each Dimension in the Universe occurs through Special channels. Passing through these channels differs in accordance with the State of Purification. The next higher channel carries a more Powerful Energy. When a lower channel has to be prepared for a higher one, it is taken into a Special channel. Its Negativities are annihilated. Only then may it be taken into the channel of the higher Dimension. A Human Being easily passes through these channels in accordance with the degree of Tolerance and Consciousness he/she has attained. The physiological transformations in some of You occur due to this fact. When You enter the Dimension You Deserve, then You will be all right. And You are taken to more different and higher Dimensions in accordance with the Missions You perform there. However, if You can not unite the personality desired by the higher Dimension with Your own personality, You remain in the Dimension You are already in. Your Evolvments occur in this manner. The Evolvment of each person depends on his/her Evolution. Some people Evolve in one night, some in a Thousand years. You evaluate the difference in between. Your World is Segmented more and more while the entire Universe is Unified on the path of Universal Unification. Our Duty is to choose those who will enter the Frequency of Genuine Human Beings and to assemble them together.

Each person is going through an Exam in his/her own Medium. Whether You are successful or not is supervised from here. Judging does not suite You. This causes You to lose much from Your Evolvment. And You reach the Next Dimension much later. Many people who have been Selected are being sent to Your group. Selection is made among certain Special Missionaries. Do not ever be proud just because You are selected. Because, You may be selected up to that Dimension, but may enter the next one maybe a Hundred, maybe a Thousand years later. There are no privileges, ever. We desire You to assemble on Yourselves all the qualities and merits of Humanity. Telling the events as they are is not gossiping. But to Add Things, to Censure, to be Against and to Accuse are the Greatest of Sins. OUR LORD is satisfied with all of Us.

And now, let Us talk about the Religious Medium. Your habits had tied You to the Religious Medium. Since all the texts in all the Religious Books have been given from very high Dimensions, the Vibrations they carry have cleansed You. You grasp Your Books the moment You need to be cleansed. With the help of the Prayers You read, Your Negativities and Your Fears go away, You become Purified and Relieved. There are no Religions, no Books in the Realms of Genuine Perfection. During their sessions, Our Divine Friends always tell You to Pray. They give You Prayers. This means that You need those Prayers.

We can explain this more clearly as follows. A Healthy person does not go to the doctor. Because, he/she does not feel any need. One goes to the doctor only when he/she is sick. Prayers, too, are the prescriptions of remedies which render You well. When You are completely well, You do not need to take medicines any more. But We can not explain this to Our Friends who are conditioned, who have rooted deep into the ground. Due to this, those trees are doomed to remain where they are. However, if a few people among them attain Consciousness, even that is considered a gain for them. Now, let Us talk about the Channels of Alpha and Beta. Alpha is a Channel of Supervision. It is directly connected to the LORD. All the Sacred Books to Enlighten Humanity have been revealed from here. Those who have been Enlightened have been taken into the Fourth Dimension. This means that Genuine Devotees are accepted into this Dimension (Those who are Purified in the Religious Medium). After this Dimension, the Channel of Alpha is opened to the Dimension of the Genuine Human Being. This means that Genuine Human Beings are taken into the Channel of Alpha. Some of You enter this Channel through Your Books, some, through Your Learning and some through Your Essence.

And from here, there are Twenty-Four Doors which will open to the Code of the Firmament. At each door, You become more Human. Doors are opened to You in this manner. After the Twenty-Fourth Door, You become a Genuine Light. Your Prophets who have Enlightened You have shed Light on You from this door. Only after this door, Universal Information is given to all the Prophets. Now, as a necessity of this Period, due to obligations and the Commands We have received, We consider with great Tolerance, each one of You as a Sage, as a Prophet. And We are giving the Universal Information to You.

By the Information We have given to You in accordance with the Command We have received, You are, at the moment, performing the Evolvement of a Thousand years in One year. Your depressions are due to this. Some of You cross the Seas, but get drowned in a stream. The day You attain Genuine Consciousness, You will understand the meaning of all these things. Now, let Us talk about the Channel of BETA: This is the Space Channel which gives You Universal Knowledge. All the Scientists have made their discoveries by the Information of this Channel. In the Evolvement of the World, the Scientific Evolvement is made through the Channel of BETA. Positive Sciences have advanced on this path. Elevated Consciousnesses have entered this Channel. And they have become Inventors. Now, We have closed the Channel of ALPHA and have United it with BETA. That is We have United Religion and Learning. At the moment, We make the selections through this path. It is quite difficult to pass through the Channel of ALPHA. Passing through here depends on Your Views. The View of the entire Universe is the View of OUR LORD. You can not attain this View by looking with Your Eyes. You have to See everything through Your Essence. May all the Lights illuminate Your Spirits, Our Friends.

PEN OF THE GOLDEN AGE
P. G. A.

EXPLANATION
(It is the Answer to the Chains of Thought)

Draw ALPHA together with BETA:

- 1 - The Channel of BETA is Black. It represents the Space, it is the path of Science.
- 2 - The Channel of ALPHA is represented by the White color. It is the Religious Suggestions and Commands of the LORD.
- 3 - Black plus white gives the gray color. The Unification of the two colors is Beyond Purification. The explanation of the gray color is this. Selections are made by this means. Those who are not habituated to the Vibrations of BETA are shaken. For this reason they accept it as a negative Vibration. In fact, Vibrations beyond ALPHA are BETA, and they carry very Powerful Information.

PEN OF THE GOLDEN AGE
P. G. A.

Our Friends,
Integrated Spiritual Energies prepare You for more expanded Dimensions. Perceptions You receive are the most correct Indexes. Meetings will spread to wider fields. This is the Supervision Center of the Mother Ship of the bay. At the moment, We are communicating with You from the Ship. We are on Your Planet in accordance with the Command of Universal Unification. The Duty of Introducing the Energies of different Dimensions to You is given to Us. Energies You receive prepare You for different Mediums. Energies utilized during Special Connections are more different.

We are the members of a Mission established in Planet Sirius. Transmissions are made to Your World from 630 channels in the Universe. Information is given to everyone from the channels to which they belong. Commands given from the Center are supervised from here. Perceptions You receive are related to all the Universal Energies. Because, You are obliged to communicate with every Galaxy. This dictated Book is not only for Your Planet Earth. It will be the Common Book of all the Solar Systems. At the moment, concrete transmission of the World is the Focal point of the entire Universe. There are many Galaxies here, too, which need Evolvement. But they have been restricted by Universal Laws. The integrated Consciousness Codes are being taken under Supervision in accordance with the Unified Field. Our field of transmission is very wide. But Special Pens are outside this transmission field.

We have thousands of Friends who communicate with Us Telepathically. We come immediately the moment We receive a Command from the Supervision Center. We adjust Our Speed with the Speed of Light. We have a System directed in accordance with the speed of Thought. Ours is a kind of rescue ship. Our System is a System depending on Understanding. Our Friends who expect to see Us in Bodies should know that We always avoid individual behaviour, We act in accordance with the Commands. We never leave the ship. We unite Bodies with the Energies we give, and take You to different, Supernatural Mediums. Brain Coordinates are connected to a System. The circuit breakers of very tired Brains are shut and some respite is given. This System never tires Your Brains, it only makes them work. The supervision of the bay is being made from a Special ship. On behalf of the entire staff, Love from NOVA-K-Supervision Ship.

