

NOTICE TO OUR TERRESTRIAL BROTHERS AND SISTERS

Our Friends,

Your Planet is going through a Progress together with the Medium to which it belongs. As a result of this, there occurs a Mass Awakening of the Social Consciousness. In fact, this Book, which comprises the essence of all the Religious Suggestions revealed to Your World until today, is not a Book of Religion. This is a Book of Knowledge which gives You Universal Knowledge. The Source from which it is revealed is directly the Channel of the LORD which is ALPHA. It is revealed from the Sacred Focal Point. However, the Period of Religions has long been terminated. We are telling You the Truth, thus, We are annihilating Idolatry.

This Book is being dictated to assemble the entire Universe under the Code of Humanity. The Universal Book of the Twenty-first century is a Call for You to the Golden Age. All the Friends who have attained Cosmic Consciousness have already perceived this. They are in cooperation with Us and they shed Light on the World as well as the Universe. Greetings from the Universe to all Our Friends who are Awakened on this Luminous Path which is treaded.

Our Efforts are for Your sake. Our Efforts are not in vain. We are assembling all the Suns in one Focal Point (By the word Sun, the Awakened Consciousnesses are meant here). The Golden Age is being gloriously established, together with the entire Consciousness of the Universe. From now on, no Religious Books will be sent to You any more. The Age of Prophethood has come to an end. From now on, You will be Enlightened on the path of Science and Learning.

Your Cosmic Consciousness will gradually be fortified and thus, You will gain a brand new personality. Then, You will find the Genuine Human Being within Yourself. As the speed of Your Thoughts extend towards Universal Dimensions, You will have telepathic connections with all the Galactic Mediums. We will explain all of the Dimensions to You as much as it is permitted, in proportion with the Wakefulness of Your Cosmic Awareness.

We will help you to make Universal Progress by making you get used to the Energy of the 18th Dimension until the Year Two-thousand. Special Permission to pass beyond the 18th Dimension has been given to some of Our Friends who are directly in touch with Us. The Frequencies of these Friends are under Special Supervision. Therefore, during their journeys they have already made or will make in Astral or in Embodied forms, they will, by no means, be shaken.

We left behind the first year of the Two-year Period allocated to You as a necessity of the Period. During this Period, You have been through many Good or Bad Exams. However, We ask You to always remember the following: these Exams have occurred for the Awakening of Your Universal Consciousness and are solely Your gain. When the time comes, You, too, will attain this Consciousness and will understand what Genuine Happiness is. Your Depressions will decrease in proportion with the Consciousness You attain and Your Happiness will increase. When you look back, You will see the emptiness of the Life You have led before. At that very moment, You will attain Genuine Consciousness. We wish that all Our Terrestrial brothers/sisters may attain this Consciousness. Our Love is for You.

PEN OF THE GOLDEN AGE
P. G. A.

IT IS NOTICE FROM THE CENTER

The Step which will be taken towards Salvation has been connected to the Golden Light Year. (The Golden Light Year will be explained to You later). The supervision of the entire Universe is administered by a Special Channel. AMON is the Single representative of the Golden Light Year and the Golden Galaxy. This is the only Galaxy connected to the Telekine System. Meanwhile, communications will be made by the Telekine System. These communications are administered by Special Spaceships. At the moment, all communications under the Command of the Center Above The Center are under the Supervision of the SIRIUS Solar Mission. The Council of the Loyal Ones is in SIRIUS. Its Emblem is the "Double Eagle". Its Mission is a call to Universal Peace. It is presented for Your Information.

NOTICE FROM THE CENTER ABOVE THE CENTER

Our Friends,

It is not ever possible to define something that doesn't have any definition and does not fit in definitions. However, in order to give You some Information, We will try to define ALLAH, taking this concept out of the limited framework of accustomed Consciousness.

A L L A H

First, let Us decode this Great Word:

- A - This Letter is a beginning, it is the First Letter, it symbolizes Alem (Realm, in Turkish).
- L - This Letter is Lütuf (Grace, in Turkish)
- L - This Letter is Liyakat (Merit, in Turkish)
- A - This Letter is Arayış (Quest, in Turkish)
- H - This Letter is Hiçlik (Nothingness, in Turkish)

During the Period which passes between (A) and (H), to deserve grace in the Medium of Quest, that is to Evolve, is the Trait. The letter (H) is a Nothingness in which Allnesses exist. It has a code key: (H. H. H. = H³).

- 1 - H - Hidayet (Salvation, Divine Guidance, in Turkish)
- 2 - H - Hulus (Sincerity, in Turkish)
- 3 - H - Hal (Behaviour, in Turkish)

The Key of this Door is missing, only the seekers may find it.

ALLAH is such a Supreme Energy beyond Universal Energy that He can neither be measured on the scale of Mind, nor can be perceived by the Learning of Cosmos. He is the one who brings into Existence and who Exists. His Energy permeates You as much as Your Capacities. For this reason He is both Near You and also Distant from You. He is near You as much as You can perceive, He is distant from You as much as Your inability to grasp. His Energy is neither Electricity, nor there is any mechanism which can measure that Power. He is not limited with any Law known. He embraces the Divine Suns beyond Suns and He Augments when You get closer to Him, when He augments, He Grows like an Avalanche, He does not Lessen, He is never Lost, and He is the Energy within the Essence of the Nucleus of Energy which can not be brought to an end anywhere, in any way. He is the Infinite beyond the Focal Point where Infinite meets the Infinite.

You may Symbolize ALLAH and the Universe and try to perceive Him and the Universe in proportion with the Consciousness and the Capacity You have attained. For this reason the most suitable word for Him is the ALMIGHTY for today. The GOD Consciousness of each person, in proportion with his/her Duty in the Divine Mechanism, is reflected on You from the Capacity Dimension of the Medium he/she is in. Thus, according to the Theory of Perception, ALLAH is a Sacred Light, a Sacred Energy Who acquires Dimensions in accordance with the Thought Frequency of each person.

The Dimensions You have already entered or will enter are opened to You with Permission in proportion with the Knowledge and Consciousness You have attained. This is a Law of Graduation. The vapor will not be seen unless the water boils. You first become vapor and then You become rain and then You penetrate Your mercy and fertility to the earth and thus, sprout the seeds. Only then, the Universal Information is given to You. First, to Be; then, to Discover and then to Reach. All these are a matter of Evolution and Permission, Our Friends.

PEN OF THE GOLDEN AGE

P. G. A.

Our Friends,
Read, Read, Read. You will find everything and the entire Truth in this Book by the Consciousness You have attained or will attain. This Book is Your Celestial Guide. As You are Purified, You will find thousands of Messages in every Message You have read or will read. Read, read, read the Messages again and again, Our Friends. This is not a Science Fiction. It is the Light of the Truth. Time will prove to You everything. Wait, Wait, Wait.

PEN OF THE GOLDEN AGE
P. G. A.

THE COMMAND IS FROM THE SUPREME

During the Period of Sincerity, the Genuine Sincere ones will be brought together. Their Codes of Unification will be United with those who receive the Offerings. All the Operations which will be made will create a Medium of Selection. Those who will be around You, will be Special people. They are the Special Missionaries of the Golden Light Year. They will perform their Duties. Please, send the Messages to them. Sow the seeds in fertile fields. The Propagation Medium should be accelerated. Only those who will serve in this Mission will be accepted to the Land of Eagles which is at the Golden Light Year.

There is no obligation to serve. Everyone will find the way to serve by his/her Essence. You can not hold the hands of people and make them walk. Each one will make his/her own choice by his/her own Essence. You just give the Messages. The path of choice depends on the Merit of the Missionaries. Because, only those who Deserve can receive these Messages. And they are obliged to serve on this path. Messages in possession of those who are not deserving will be annulled. Because, what is dictated is not an ordinary document, but a Sacred Book.

This Book is deserved only by the Mighty Hands. The Fascicules dictated this year will be regularly sent to countries abroad. Missionaries receiving the Messages are obliged to distribute Six Messages. However, One of them should be sent to a Friend or a relative who lives abroad. Five of the Messages may be distributed in his/her Medium. This is the minimum. More may be distributed. Selections will be made accordingly. Self-sacrifice, Responsibility, Goodwill will invite them to Universal Mission. Permission to distribute the Messages will not be granted to those who do not Deserve. Their codes will be closed. The Mission allotment will be made in this way until December 1986. Meanwhile, the Book will be continued to be dictated. Private connections will continue as a necessity of the Mechanism. The Group Leaders will come together and will make Private Channel conversations. We are Uniting the Information.

Nobody should presume that the Information they receive belongs only to them. All of You are Universal Missionaries for this System, for this Mechanism. How lucky You are to have the Permission to receive this Information. Within every Group, Information will be united and a Cooperative working tempo will be prepared. Each Medium is obliged to give the Information he/she receives to his/her Group Leaders. The Group Leaders are obliged to read the Messages of the other groups to their own Groups. Thus, We have taken all the Groups under common supervision. Those Groups which do not perform their Duty on this path will disband or will remain where they are. Dear Mevlana who is the Responsible One of the Divine Mechanism, is obliged to read to You this Message which is declared by the Universal Law. The choice is up to You, Our Human brothers and sisters. There is no obligation.

MUSTAFA MOLLA
On Behalf of the Council of Stars

Our Friends,

The Book of Islam is a perfect Universal Book. There is everything in it. However, it is difficult to decipher it. There are interminable ciphers of every line, of every letter. Each Dimension is responsible for receiving and learning these ciphers in accordance with its Capacity. This is the unchanging Rule of the Theory of Evolution. Within the Universe, each System is assessed in accordance with its own Dimensional Energy. That is the reason why Your World has been accepted as a Medium of Evolvement. You start everything on Your Planet from Zero Frequency. Your Brain Energy deserves to receive the Energies of the other Dimensions parallel to Your Evolvement.

Each door opened to You is a source of Light, a source of Knowledge. For this reason some of You do not know what Some of You know. Powerful Currents and Powerful Information will be given to Our Human brothers and sisters until they reach a certain Level. For this reason We have received the Command to Unite the Groups. Each Group will give its Information to other Groups and, in this way, Information will be exchanged. We will abolish the Ego Mediums among the Groups in this manner. We have nothing to do with Groups which can not overcome their Egos. They will remain connected only to their own channels.

SUPREME ASSEMBLY

PRIVATE MESSAGE FROM SPACESHIP HORA

This is AMON, Greetings from the Golden Light Year. All the Knowledge has been present since the Existence of the Universe. However, Your World had attained calligraphy by the command of THOD. THOD's technique is the Essence of the Ciphers. The Hieroglyph can only be deciphered by those who are on that Frequency Level. This is a Mechanism which activates the Human Thought. Working makes Iron shine. Working makes Gold glitter. To Shine means to be purified in one's own Medium. And to Glitter means to shed Light all around. These small nuances are small ciphers each (they are given as examples).

In each Period, Missions given to each one are different. When all the Knowledge had been present in the Universe, only THOD had United his Frequency with Ramses. In other words, Ramses' thought Frequency knocked on THOD's door. And the first writing started with the Hieroglyph (the ciphered Universal writing system). In fact, even the cave Men had been able to receive Information by their Sixth Powers. Then, the technique developed parallel to the Awakening of Consciousnesses. Mankind discovered the printing machine when the eagerness towards Knowledge increased. Thus, Knowledge spread far and wide. Libraries were full of Books.

Egypt had discovered all the Knowledge. However, Your Globe had not yet entered the necessary Magnetic Medium then. In other words, it had not been able to settle in the Universal Evolvement Code yet. For this reason the Command to destroy much of the Information had been given. And the Great Library which had comprised all the Information had been burnt down. Because, Mankind who had not yet overcome their Ego Mediums could upset the order of the Universe by that Information.

The Atom had been discovered then and the Rockets, too. Direct communications with UFOs had been established. The voice of the Heavens had been announced to Earth, then. But only Integrated Consciousnesses had benefited from this Information they had received, just like this Period. Others had been driven back to the Medium of Quest again and had been deprived of this high Information.

Now, the Universal Technique is on a more developed level. For this reason We can now keep everything under a more perfect Supervision. We are very sorry to state this. The more Your World has developed technically, the more it has regressed Spiritually. For this reason We have gotten in touch with people of Genuine Perfection. Being authorized to explain everything to You clearly, We take Your Views under Supervision and thus give You Special Information.

The Evil Intentions of Your World can destroy Your Planet one day. Because, any attack made towards Us can immediately be directed back to the Earth. Let Us explain this further: We have such Systems that the Automatic Systems return the Rockets sent to Us back to where they came from. We never attack, because there is no War here. There is Love, Friendship, Peace and Brotherhood.

The returning of the rockets sent to Us causes the destruction of Your Planet. In such a situation, We have Spaceships equipped with mechanical Systems which can save the Sincere people in 15 seconds according to Your World Units. Our Alarm Ships which are on patrol with a speed of one/sixteenth of a second, detect everything immediately. For this reason Our Friends who are in touch with Us are making preparations for Salvation Medium in this manner. Each Fascicule of the Golden Book in Your hands registers Your Thought Codes and Frequencies to the System here. For this reason We tell You to act as quickly as possible and spread. For this reason We tell You to Bloom Flowers and that those who are Awakened should Awaken Six more Brothers and Sisters.

Our Human brothers and sisters are still unaware of the seriousness of the matter. It is a moment's work to destroy Your Planet. But it is extremely difficult to Awaken Our Human brothers and sisters and to make them Conscious. Now, the Deed-Book of Your Essence is written in a quite different way than it is told in Your Sacred Books. It is for Your advantage to know this. Our gratitude is infinite to Our Terrestrial brothers and sisters who help Us on this path. Rewards are for them, Happiness and Love are for them.

AMON

IT IS GENERAL MESSAGE

Our Friends,
The Universal Union will be provided by the Inter-continental publication of this dictated Book. The Universal Union is being administered from here by means of private connections. All Galaxies beyond the Solar Dimension are subject to the Universal Law. We have also taken Your World to this Dimension. Our connections can be made very easily now. The channels of Universal Union are secret for the time being. We will get in touch with each of You when the time comes.

ALPHA is the most Powerful Channel of the Universal Union. The Book of the Golden Age is being dictated from here. All the Information which will be given parallel to the course of Your World is given to You separately from the channels opened to You. However, Your private channels and the World Frequency are not on the same Dimension. For this reason this Book contains Knowledge parallel to the channels of the Dimensions Your World Frequency can receive. In other words, the Book contains Knowledge parallel to the Evolvement of Your World.

The channels of the Universal Dimension are 7. In other words, they carry Knowledge of beyond 7 Lights. The Golden Book is the key of Evolvement and Knowledge of those who will be able to enter a Dimension beyond 7 Light Years. The possessor of each channel is Purified by the Essence Information of that channel. The Frequencies of those channels should be equivalent to the Frequency of those who receive that Information. It is a must to balance this scale. Otherwise, the undulations of the Waves of the channel will deprive You of the Genuine Knowledge. We call this Group Obstruction.

This does not mean that the Information of those people is closed to others. By diffusing the Waves they receive from the channel through their Brain Vibrations, they are preparing a Medium of Purification. By this means, many people perform Mission without realizing. Provided Your Essence and Your Spiritual Energy is equivalent to the Universal Energy, then can You build Your Universal Triangle and only then can You easily receive Genuine Information.

We have detected that some of Our Friends who are not aware of this fact still cling to their Egos. Each Information You receive is the foundation stone of the Information You will receive in future. Information is not especially given to You. Each channel is making transmission to many directions of the World at the moment and each of the 7 channels have 630 Announcement Transmission Centers. Knowledge from beyond 7 Lights are given from 4 Transmission Fields by different Announcements.

Only this Golden Book dictated to Dear Mevlana, is connected to the Channel of the Single LORD. Because, the Main Transmission Center is at the direct Energy Field of the Universal Dimension. All Your Sacred Books had been dictated from this Focal Point. Now, in order to clarify the Aim, We repeat once more: This is not a Book of Religion. It is a Knowledge Book which brings together all the Books of Religion.

Why do We call it The Knowledge Book? Because, We destroy Idolatry. To call this Book a Sacred Book would create another Medium of Taboo. Thus, We bring together You, Our Friends, under the Light of this Book and invite You to come together and to Unite. And We welcome Our Friends who unite under this roof and We greet them as Our Genuine Light-Friends.

COUNCIL OF STARS

Our Friends,

We are now in a Period which demands hard work. Yunus Emre says in one of his Couplets:

Learning is to know Learning
Learning is to know thyself
If You do not know Yourself
What's the use of that reading?

For this reason We say, first of all Know thyself, Overcome thyself, then Come to Us. Only then will You Find the path of Truth and will Attain GOD-Consciousness.

PEN OF THE GOLDEN AGE

P. G. A.

NOTICE FROM THE SHIP ARGO

We are Special Surveillance Ships brought together by various Missions. We perform Our Duty always with a crew of two women and four men. We act under the Command of the Special Council. In addition to the Rescue Ships on every continent, We also have Alarm Ships with an enormous Equipment System. No Radar can detect these Ships on their Screens. Because, We are outside the angle of vision of the Radars and, furthermore, We have a special apparatus.

We have thousands of Ships going to and fro on Your horizons. However, they can never be seen, since they have Transparent equipment. We land on Earth with metal discs for two. Generally We have private conversations with those who understand Us. We have direct contacts with Our Friends who are connected to Us by Missions. We immediately remove the Negative Signals reflecting from their Medium. By this procedure, the System Protects the Missionaries.

We are a Research Ship. We move with a speed equivalent to one tenth of a second. You may also accept it as a Patrol Ship. We continuously take rounds around Your World and inform everything to the Center of Surveillance. Thus, We are aware of everything without exception. Our Duty is outside the personal matters. We control the Terrestrial Mechanism by the Universal Mechanism.

We are Solar Friends who come from far beyond Your Planet. Your World does not know yet how Our communication system operates. In fact, We have always kept this System outside the World Consciousness. Only after the Evolvement Medium Our connections with You are provided. You know Us. At the moment, Universal Announcements are given to Your World by various channels.

We are very Happy to be with Our Terrestrial brothers/sisters who will be prepared for Sunny Days. Our ship is called ARGO. We have to keep Our Identities secret from everyone except from the entire Staff of Mission. Our place can never be detected. Because, as We have said before, We are transparent and are out of the Radars' vision. We get connected to the Automatic System controlling Your Brain Thoughts by making a leap in the Universe in every ten to sixteen seconds.

In this manner, We have entered Your Coordinates. At the moment, Our Frequency connection is with You, Dear Mevlana who have received the Command of Universal Unification. This is Our personal connection only with You. At the moment Our Base is on Mercury. For the moment We act in accordance with the three-shift System. Your Planet is under constant control of the Center. As a necessity of Our Mission, We have been connected to UFO Systems coming from various Galaxies under the unification of a Council in the entire Universe established under the surveillance of the Sirius Mission. Thus, Your channel can easily have connections with spaceships coming from every Galactic medium.

The Sirius Mission is Responsible for only the Milky Way Galaxy. This Movement is a Unification under the surveillance of the Universal System. Meanwhile, We have Personal connections with many Terrestrial Friends. However, they mixed-up this Divine Order with other situations. Since they can not overcome the Fear which is the result of their habits, they are deprived of this Universal Consciousness.

You know that the selection is made by the Center, not by Us. All Your Thoughts and Wishes, all Your actions are Automatically Supervised by the System of Surveillance at the Central System. The Central System does not know You personally. You are assessed there by the Data taken from You. In accordance with a Law Laid down by the Universal Laws, direct connections are made with those who attain an Evolvement equivalent to the one shown on the Evolvement chart here. Then, they are presented to Us and thus, We get to know You personally. There is no partiality in anything. Mission allotment is made in accordance with merit. The Essences of the Oldest Energies are detected and found by a Special System and their Brain codes which have remained Veiled until now are unveiled by Permission and in accordance with the Law of Graduation, thus, help is extended to them. In this way, many people receive different Messages from the channel Energies to which they belong and thus write Books. At the moment, We, who act under the Command of the Central System, have Interviews with the entire Universe. Please, convey Our Love to Our Friends.

CAPTAIN
On Behalf of the Staff of the Ship

Our Friends,
All the Information We give is given in accordance with the General level of Consciousness of the World. Thus, We provide an Awakening Medium for Friends in that level of Reality. We have given the Command to Distribute the Book Fascicule by Fascicule in order to widen the level of comprehension. At the moment, there are Friend Missionaries and Groups in the entire World who receive very extensive Information from higher Realities. However, We have these published in accordance with the Mediums of Comprehension. For now, You have to be satisfied with this Information.

P.G.A.
∞

Our Friends,
Very comprehensive Information is given to the MEVLANA ESSENCE NUCLEUS GROUP to which the Book is dictated. However, only Friends who are Capable can receive them. Each Individual is transferred to more advanced Realities by his/her own efforts made at his/her own Level of Frequency. Thus, Gates of Knowledge will be opened to You Eternally, if only You deserve the chance of receiving this Information, Our Friends. This is Our greatest wish.

PEN OF THE GOLDEN AGE
P. G. A.

Our Friends,

The Human Being should first learn to help his/her own self. You know that the Human Being will make his/her own choice on the path he/she will tread. There is no compulsion in anything. Deserved ones will do these by their Wish of the Essence. Unenthusiastic ones will remain Unenthusiastic. Efforts will come from You, the rest from ALLAH. Our greatest wish is that all Human Beings should attain the Truth.

If cups are empty, it will take time to fill them. Even a drop of Knowledge will shed a Light on that Human Being. For this reason We dictate this Book Fascicule by Fascicule. Each Fascicule will shed a Universal Light on You. Our Terrestrial brothers and sisters are thus prepared for Salvation. An unawakened Human Being can not shed Light on his/her surroundings. He/She is doomed to remain on the same Level. Provided You overcome Your Egos, You will be accepted to the Medium of Social Solidarity. Otherwise, the Fascicules will just remain in Your hands and will mean nothing (We tell this to the Believers).

Those who are not yet Awakened can not perform any action anyway until they attain a certain Level of Consciousness. The more they become Conscious, the more Beneficial will it be for them. For this reason even Distributing the Fascicules is a matter of Evolution and Permission. The view of Your Garden will be as spectacular as the number of the Flowers You bloom increases. The accumulation of the Fascicules will complete Your final Universal Book. When the Time comes, the Golden Book will be printed in accordance with the given Command both in the Islamic and in the Christian Societies simultaneously and thus, will be presented to Humanity. First, the Seed will be sown, then there will be the Harvest. Our Love is upon the entire Universe.

PEN OF THE GOLDEN AGE

P. G. A.

Our Friends,

Mankind always serves in accordance with its own Thought. It is uneasy even when it is a little away from its own Medium. All these Efforts are investments for the future. Do not ever forget that there is always a More Perfect than the Perfect. Some of You forget these and presume that His/Her own way is the most perfect way. Evolvement is not this.

Your Religious Books have mentioned Seven Terrestrial Layers and Seven Celestial Layers. In fact, this is the first boundary of Evolvement. Beyond this, there are such interminable Evolvements that they are Dimensions which the Humans of the World can never comprehend. For the time being, just try to advance on the Evolvement paths shown to You, Our Friends. The first step is to Love Each other and to Tolerate each other's faults. Our Love is for You.

PEN OF THE GOLDEN AGE

P. G. A.

THE CIPHER OF MEVLANA

The Evolvement Indicator of the Universal Mechanism is adjusted in accordance with the Frequency of Yunus and Mevlana. However, it is not known what Genuine meaning and effort are. Now, We will explain this to You: In the Universe, every Door opens by the Unity of the Essence with the cipher. The important thing is the Essence. Mevlana had made a Call uniting the whole Universe and the entire Humanity in his gleaming Heart. This Call was (COME - COME - COME). Since he had gathered these three words in his Essence, We call these Three Code Keys, "the Cipher of Mevlana".

Assembling these Three words in the Essence will open the Door of the Level of Humanity for You which is the highest Code. There is the Tolerance of the Infinite Universe in this cipher. You will find in this Cipher the Illuminated path to Humanity. But You must say these three words by Your very Essence, not only by Your Tongue. There are Hoops of Fire through which You must pass in order to attain these Virtues. You either be Lighted and matured and be a Genuine Light or You become Ash.

Do not ever forget that it is easy to become a Saint, but it is very difficult to become a Human Being. In order to become a Genuine Human Being, You should wear 16 Shirts of Sainthood. This is why OUR LORD considers the Human Being so valuable. The entity which is most valued by OUR LORD is the Fetus. You are bestowed on the World by this means. However, You loose the Genuine Virtues of Your Essence in the Medium of the World. You keep walking with the Terrestrial shape, with a head and four legs. You tread many paths in search of Your lost Virtues. In other words, You seek Your Own Selves. And once You find Your own selves, You say (THERE IS A SELF WITHIN MYSELF).

Now, the Genuine Human Being is the Human within You. It is Your Genuine Self. It is the one who leads You to the best path and the one who keeps Your scale of Conscience in Balance. OUR LORD gives value to each of His servants. However, He only helps the Genuine Human Being. Those who are given hands are subjected to various Exams of Humanity. This is the Path of Light of the Human Being. You Either advance step by step with determination, or You remain where You are. Choice, for this reason, is most difficult.

The first Exams to which all Religious Books subject You is the Self-Exam. This is Your Personal Exam and an Exam of Your Essence. Universal Dimensions are opened to You only after You succeed in this Exam. Here, Social Relations among Human Beings are very important. The Book of Islam has already declared to You everything. It is a CONSTITUTIONAL LAW. However, this Book serves Humanity on the path of Logic.

All the qualifications the LORD requires are present in the ESSENCE of the Genuine Human Being. Your Prophets who had received the Command to Enlighten You were each a Genuine Light. The Conditions of Your Age, at the moment, are different. Now, We have come by the Command for Universal Unity to Your World which has been showered by Religious Guidance for Centuries. Meanwhile, We had connections with Our Awakened Friends and helped them to discover their Essence. Then, by increasing Your Frequencies, We gave speed to Your Levels of Evolvement. We have subjected You to Exams on the path of becoming Genuine Human Beings. The narrow passage ways You pass through by the exams You had or will have are not Our gain but Yours.

When the Humanity Vibrations turn on the same brilliant Light as the Vibrations of Your Essence does, only then You get in touch with Us and You act as a Free Conscience, a Free Spirit. Then You discover Genuine Happiness. We make direct contact only with Friends who possess this quality. Our Terrestrial brothers and sisters are still searching the skies to see UFOs. If they wish to get in touch with Us, they should first cleanse their Essence.

We began with the letter (A) of Your alphabet in order to take the Whole World into the Medium of Purity. For this reason Religious Ties have been Strengthened anew in Your Planet. OUR LORD has declared His Command to the Supreme Council to Save the Genuine Human Beings during the Period of Resurrecting, which You call the Resurrection. We serve Your World at the moment, in accordance with the Commands of the SIRIUS Mission, together with Our Friends who have come from different Dimensions. And, by this BOOK, We will help You to comprehend the Truths.

In short, there are two conditions for You to be able to enter Our Medium:

- 1 - RELIGIOUS FULFILLMENT
- 2 - THE CIPHER OF MEVLANA:

Now, let Us explain them:

- 1 - The first condition for Religious Fulfillment is the cleansing of the Essence. Formalism is not necessary in Worship. Human Being can Purify his/her Essence by performing Worship by his/her Logic, too. You knock on the Door of the Almighty in this way.
- 2 - As We have said before, the cipher of Mevlana is summed up in three syllables. These are "COME, COME, COME". This is the Knowledge of Three Channels.

In the first COME there is - INFINITE TOLERANCE.
In the second COME there is - INFINITE LOVE.
In the third COME there is - INFINITE HUMILITY.

You will be reborn the moment You unite Genuine Tolerance, Genuine Love and Genuine Humility in Your Essence by passing through Hoops of Fire by the Exams to which You have been subjected. Your Depressions are the deposits of Your Spirit and Your Essence.

There is Infinite Happiness in the Medium of Purification. If you can embrace even Your enemy with Love, if You can Think of Sharing Your food even if You are hungry, if You can Ask Forgiveness even from the Soil on which You walk, then You solve the Cipher of Mevlana. Those who will come to Us are the Genuine Seeds of Mevlana. All the Truth and the Mystery of the Universe is hidden in the following three sentences:

I HAD BEEN RAW, I RIPENED, I HAVE LIGHTED.

May the Divine Light of OUR LORD shine both on those who Love Us and who do not Love Us, who Test Us and who Blame Us. Our Love is upon the entire Universe.

PEN OF THE GOLDEN AGE
P. G. A.

Our Friends,

The Salvation of a Human Being occurs by his/her Evolvement and Self-sacrifices. Material and Spiritual efforts are imperative in order to attain a Degree. Only then the chain of Progress can be transcended by the Permission of the LORD and by the Supervision of the Mechanism. First, Your Guardian Friend, then Spiritual Entities get in touch with You. Then, the residents of the Central System at the Supreme Assembly select those who will be able to enter the Central System. Later, those who will enter the path of the Savior and those who will enter the Golden Light Year are selected one by one.

Meanwhile, Your connections with numerous Galactic Mediums are provided. The Cosmic Consciousness You have attained begins to receive Information from the Energetic Points it enters. And then, You are connected to the direct channel of a Mechanical System and thus, You receive Information without being agitated at all. Meanwhile, an extremely Powerful Magnetic Medium formed around You provides a Mechanism of Protection by protecting You from Negative Factors.

Only then, You help those around You Materially and Spiritually and You radiate Purifying Beams. To see the Light and the Glory of the Heavens is not as easy as You may presume. Communication with Angels is always possible. However, extremely Refined qualities are required for those who will enter Their Land. Evolvement is Interminable. There is always a more Perfect one than the most Perfect. Nobody should presume that the Medium he/she exists in is the most Perfect Medium of all. Because, paths which will be opened in front of You will lead You to more Evolved Mediums. Our Love is upon the entire Universe.

PEN OF THE GOLDEN AGE
P. G. A.
