

**HOW YOU RECEIVE THIS INFORMATION ?
(It is an Answer to the chains of Thought)**

Our Friends,

The Power of the Universe is a Power which extends even far beyond the Mechanical System to the infinity. We Relatively call this Power the (GÜNFERİ) Power. This Power is a variable Power (Its real name is the TÜNAMI Color. You do not know this). Information is received through many Channels of Influence from this Energy which carries the Divine Power of the LORD. This Knowledge is assessed according to the Code degrees of the Galaxies and they follow a chain of hierarchy. Thus, Knowledge is conveyed to You by being transferred from System to System (this is a Hierarchical Order).

Until today, this Information has been transferred to You from Seven Lights through the Channel of ALPHA which is the most Powerful Channel and You have received all these Announcements as Religious Suggestions. Our Purpose was to make You attain the Evolvement which would enable You to enter the Code of the Genuine Human Being. However, Religious Suggestions Divided You instead of Uniting You and created many Mediums of Taboo. And they imprisoned You within the dark well of Conditioning. This mentality caused You to remain where You were (exceptions excluded).

Now, We are going to explain the reason why this Book is written. The Initial source of Knowledge is the clearest spring. This Clear Water of Knowledge has been drunk by being transferred from hand to hand. Thus, losing its clearness, it became turbid. In other words, everybody added also his/her own Views to this Knowledge. Thus, people became further away from the main source. Now, the time of flattery has been terminated. We have closed the Channel of ALPHA in order to reveal the whole truth (it is open only to those who Deserve). This caused You to receive more severe Vibrations. For this reason the entire Universe is going through a Period of Depression.

Now, in this Medium, Evolvement has gained Speed. Religious Suggestions had caused You to be in the Medium of Lethargy. You had depended on Your God and had become lazy. Now, by the direct Command of the LORD, all the mediators are removed, hence, the Computer System registers the direct Knowledge from beyond Seven Lights, from the actual Channel of the LORD and transfers them to Your Milky Way Galaxy through Our Friends from the Solar Systems of other Galaxies.

At the moment, Your direct Channel is Dear Mevlana at the Channel of Anatolia. This Information is conveyed to her by the direct Channel of MUSTAFA MOLLA from the Central System. There is no other intermediary. The Code Ciphers of all the Galaxies have been declared to MUSTAFA MOLLA. Any time a Friend from any Galaxy wishes to speak to Dear Mevlana, MUSTAFA MOLLA mediates. And He makes the connection (excluding private connections).

MUSTAFA MOLLA has revealed his Identity. Dear Mevlana may mention this in the Book if she wishes. In fact, the Energy of this Knowledge is very strong, since it is transferred from an extremely Powerful Focal Point. No one in the Terrestrial Body can endure this Energy directly. For this reason Our MUSTAFA MOLLA gives the Energies to Dear Mevlana who writes this Book from Our Focal Point at the Central System by reducing them with a proportion of one to a million. Consequently, Dear Mevlana writes the Book easily, without being agitated in any way. Our gratitude to her is infinite.

**NOTICE FROM
THE COUNCIL OF STARS**

Note:

Some of Our Friends are curious about MUSTAFA MOLLA. We, hereby, convey to You the Message given from the Supreme Assembly, excluding his detailed biography given to Our Group. MUSTAFA MOLLA is the unchanging Messenger of the Universal Plan. He has Great Responsibility and is a Great Missionary. Hereby, He uses His name as MUSTAFA MOLLA in accordance with the Consciousness of Society to which this Book is dictated. Our Light-Friends MOSES, JESUS CHRIST, MOHAMMED MUSTAFA had Enlightened their Societies under His Light, with His Knowledge. Names are each a Symbol. What is important is Mission and Responsibility. With Love.

Bülent Çorak
On Behalf of the
Mevlana Essence Nucleus Group

NOTICE FROM THE SPACESHIP ARGO

Hello Our Friends,

We can not get in touch with everyone, since Our System is under a certain Supervision. For now, We Greet You by means of this Book. Our Individual contacts occur only in accordance with the Commands We receive. We are recording progress quite a lot in the step the future will take towards Salvation. Those who receive the Golden Waves of the Golden Light Year and those who do not, those who are appointed to the Sacred Mission are all treated differently.

Now, let Us talk to You about the characteristics of the Two-Year Period. The First year has passed somewhat under pressure to create a Medium of Formation. Activities of the Second year are very important. Because, Responsibility means Perfection according to Our standards. There are great differences between doing something casually and doing it voluntarily from the Heart. We are trying to assemble the Friends who are aware of their Responsibility and who perform their Duty from the Heart, by choosing them, one by one.

There will be some coalescence in all the Groups after the Religious Currents open. We are trying to connect the Integrated Consciousnesses to the Golden Year of the Firmament. For this reason Our Human brothers and sisters are performing individual operations. The result of those operations subjects them to a special selection. We are realizing this by an Order reflecting on the entire Universe. We are preparing all the Human Beings for the place of the Savior, under the supervision of a special receptor.

Do not forget that Selection is a matter of Evolution. Those who need Evolution are obliged to complete their Evolvments. It is not easy at all to reach the indicator on the Evolutionary tableau. You call this Evolvment. All these things are administered by the Secured Friends of a Celestial System and transmissions are made to You by the mediation of Special Spaceships. Salutations from the staff of the ARGO Spaceship.

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

Now, We are going to explain the Dimensions mentioned in numerous Messages. The Dimensions of the Layers of Awareness and Universal Dimensions are different. However, their operational Systems are together. Dimensions are measurement Units of Frequencies. Each Dimension has special fields of Influence peculiar to itself. As the Dimensions get higher, their Powers of Influence, too, increase.

Each Frequency attains the right to enter here in accordance with the Phases he/she has gone through. He/She sees and understands the Unknown. Your World is now under the Influence Field of a very Powerful Magnetic Field. Only those who have attained Cosmic Consciousness can benefit from these Influences. In this way, Your Perceptions You call the Sixth Sense and We call the Universal Awareness expand and You become a Medium.

Each Entity who possesses the Sixth Sense is a Medium. However, these have to be developed. Formerly, these Developments used to be Individual. But now, You are inevitably present in the Cosmic field. For this reason We call this Period the Mediamic Period. Our Universal connections have created this Period. The Cosmic Awareness of Your World has been speeded up after the World Year 1965. Our Medium Friends who have attained Cosmic Consciousness know this very well.

Each of Our Missionary Friends is Protected by the Universal Mechanism when he/she enters the Genuine Channel, after the Medium of Quest. Thus, their World Lives become healthy and normal. Because, the Influence fields which have been entered or will be entered carry extremely highly charged Energies. These Energies carry very Powerful Knowledge. However, the System here gives this Energy to You, reducing its dosage.

Everything in the World is subject to the Law of Graduation. Curiosity is a nice thing. But individual operations performed before being taken into the Medium of Protection are dangerous. During spiritual sessions Ignorantly performed, Your Frequencies become mixed up, Your Electrical Balance becomes upset. Even Your Brain fuses can blow up. Your Friends who wish to perform operations of this kind should always have a Spiritual Operator in their Mediums who can control the Spiritual Energies. By the operations performed thus, Your Spiritual Energies will be able to enter easily the Universal Dimensions. Our Love is upon the entire Universe.

PEN OF THE GOLDEN AGE
P. G. A.

NOTICE ABOUT THE LIGHT YEAR

Our Friends,
Information given to You is also being given to all the Universal Dimensions. However, this dictated Book has a Special Supervision Channel. Apart from this, We heartily give the Information the World Planet wishes to learn. Now, let Us first talk about the Speed of Light. Its Unit is (according to Your measurements) 300,000 kilometers per second. This Speed of Light is a Volume comprising a measurement starting from the World Unit up to 76 Galactic mediums.

Evaluations beyond this, begin from beyond the speeds of Light. The World year and Time measurement is not used here. Light speeds here are evaluated according to Volumes. Speeds of Light beyond this are taken into sections, integrated as Light years. This is a Subjective field. This is a Value Unit of a medium where speeds of Light calm down, the Volume System disappears and where only Thought Frequencies are transformed to Brain Energies, and a name is used for this Unit for You to understand. We called it the LIGHT YEAR.

This is a Medium of Light where numerous Frequencies float. You may also imagine this Subjective medium as a Lake of Light. The evaluation measurements here are subject to an evaluation beginning beyond the limit of the Dimension to which Your Planet and certain Galactic Mediums are connected. Beyond this, there are Systems presenting variability. When the time comes, We will talk about them, too.

In short, We can summarize it as follows: Beyond the limit where all Galactic Mediums terminate at the speed of Light, the Light Medium is evaluated by Light Years, not by speeds of Light. This is an evaluation entering the Cubic System. Its Speed Measure is under the Supervision of the Brain Energy, beyond the Frequency of Thought. In other words, the Light Years begin from a Medium where Brain Waves take the Speeds of Light under their supervision.

Let Us explain further to make the subject more understandable :

- 1- The Speed of Light is 300,000 Kms. per second. (According to Your measurements.)
- 2- The Thought Frequency is the speed of a millionth of a second.
- 3- The Speed of Light is normally equivalent to the Thought Frequency in Your Planet.
- 4- Beyond the Third Dimension, Your Thought Speeds transcend the Dimension You are in.
- 5- Speed of Thought goes with a speed beyond a billion Light Speeds in more advanced Dimensions.
- 6- Reaching the certain barrier of Speed of Light, Speed of Thought is evaluated by the Power Unit of Brain Energy.
- 7- The Cerebral generator here transforms the Light Speed to the Light Year and thus, intensifies the Light Power.
- 8- This intensity of Light is equivalent to the Brain Power.
- 9- When the Brain Energy begins to transcend the Light Year, too, the Evolutionary Potential here takes all the Lights under Supervision.
- 10- Now, here, the Brain Power can create the entire Universe. And transforming itself to different Dimensional Energies, it is evaluated according to the Units of measurement of a Mechanical Medium.
- 11- Evaluations beyond this are subject to the evaluations of infinite Dimensions of different Universal Potentials. (those places here have not been reached yet.)

PEN OF THE GOLDEN AGE
P. G. A.
∞

Our Friends,
All Supreme Spirits are connected to the Divine Realm and are a Whole there. No Power can give the Universal Awareness which Love gives to the Human Being. ALLAH opens the Divine Power He has granted to each of His servants, with the Key of Love present in his/her Essence. The Dimensions You are going to enter will be Powerful in proportion with the Power of the Potential of Your Love. Your Perceptions depend on the Powers of Your Frequencies. The Supervision here is for making You know Yourself, find Yourself. Only afterwards may You flutter Your wings in the infinity of Universal Dimensions. Our Love is upon the entire Universe.

PEN OF THE GOLDEN AGE
P. G. A.
∞

HEALING

Our Friends,
Information given in this Book is not addressed to a certain Group of People. They are prepared in accordance with each Dimension Energy. Each one receives Information according to the Level of Consciousness he/she has attained. For this reason some of the subjects can not be comprehended, while others seem quite simple. Now, We are going to give Information on Healing, a subject which interests many of Our Friends. A Human Being benefits from the Mechanism of Influences in accordance with his/her Level of Evolvement. Those who receive these influences are qualified Mediums. They are obliged to convey the influences they receive to lower levels. We call them the Healer Mediums.

In fact, each High Frequency conveys around the influences he/she receives from his/her medium as Healing Vibrations. Without being aware of it, these people help many others by their Positive Energies wherever they go. However, Direct Help becomes more effective by the Belief of those who wish to receive Healing. The Purpose of Healing is nothing but just picking up Your Negative trashes by the Positive Vibrations of a completely benevolent Thought.

However, there are certain events specially arranged to bring the Human Beings who are in World Reality to a certain higher Level and to make them Believe. Those people are Special Healing Codes who have gotten in contact with a certain Focal Point. This is their Mission. Until now, a Powerful Medium was necessary during all Healing sessions to converge the Energy of the Group in a Single Focal Point. But now, each person is obliged to distribute the influences he/she receives from his/her own channel to everybody. For this reason everybody is, more or less, a Healer.

The Power of Healing is equivalent to the Focal Energy of the Human Being in question. And this is possible by that Human Being's Faith, Purification and Brain Energy. As You are Purified and make Your Brain generator work, You can easily gather the Powerful Vibrations of more advanced Dimensions of the Mechanism of Influences and can be helpful both to Yourself and to others. Do not forget that Your Sixth Sense is an Energy line which connects You to this Mechanism and which helps You to receive these Influences. For this reason as We said before, everybody has, more or less, the Current of Healing. The quality of these Currents varies in accordance with the Evolvement of Human Beings.

In normal daily life, the undulations in Your Thought Frequencies effect You negatively. Your Good Thoughts effect You Positively, while Your Negative Thoughts effect You Negatively. The above mentioned tableau is valid only for Friends who are in normal World Level and whose Frequencies have not yet reached the Mechanism of high Influence.

Undulations in Thoughts during Healing sessions, except in direct Focal Points, may not always give positive results. For instance, if You have concentrated Your Energy that day, You can easily convey Healing to a person carrying a more Powerful Energy than Yourself, but, at that moment, he/she can not converge his/her Energy in his/her Essence Focal Point. However, not to be misunderstood, We have to state at once that it would be wrong to be carried away by a mentality, "My Energy is more powerful than his/hers".

The moment Your Thought Frequency contacts the Direct Focal Point, You receive the help of many Powers, too. This is the Unification of Your Essence, Your Brain Energy, in other words, Your Cerebral Potential with the Universal Potential. During such contacts, Ego of Superiority will deprive You of this Unity. Because of such a Thought, there will be drops in Your Frequencies.

All Our Healer Friends should keep in mind that nobody can look down upon anybody else. He/She can not make comments like, "This person's Healing Power is more" or "That person's Healing Power is less". Such Thoughts close the Focal Points to You. We are trying, by all Our Power, to help You find Your Essence, and after finding it, how You will keep it. And We are shedding Light on Your path by helping You in this way. This is the reason why We give numerous Information.

(The Person who Finds His/Her Own Self is the One who works Miracles.) Each person has different Duties in Your Society. Some convey Healing, some Read, some Write and some Travel. All these are supervised by the Mechanical Medium of the Divine Mechanism. On this path, You are the Ones who make the Effort and We are the Ones who extend Helping Hands. Our Love is upon the entire Universe, Our Friends.

PEN OF THE GOLDEN AGE
P. G. A.
∞

GENERAL MESSAGE

Our Friends,

We wish to explain the questions We have received from Your Thought chains, article by article. Many of You feel tired due to the medium You are in. You do not have any Physical defects. The mere reason of these is the Universal Change.

- 1- The pressure of Your atmosphere is increasing day by day.
- 2- The Suns of the Heavens are coming to You.
- 3- That which You perceive are the Supernatural Waves (Cosmic Currents).
- 4- Efforts are made to make everyone come to a certain Level.
- 5- Your doubts are due to Your inability to be Purified.
- 6- Just see the Serenity of those who are Purified and become Purified.
- 7- Your Tolerance has been lost as a nature of Your Original Substance.
- 8- Your lost Virtues are given back to You.
- 9- Goodness is in the Essence. Badness is just Ember.
- 10- Assessments of Your Conscience are Your Genuine Self.

Now, let Us further explain these TEN articles, one by one:

- 1- From Intercontinental Tensions to the Radioactive effects of the Experiments made in Space, and the exams You are made to go through as a necessity of Evolution are the pressure of Your Atmosphere.
- 2- The Suns of the Heavens are Our Extra-terrestrial brothers and sisters who come to Your World from their own Galaxies and make contact with Us directly or indirectly.
- 3- The Perceptions You receive are the reflections of other Solar Systems on You. Human Beings of the World are gradually being habituated to the effects of many Dimensional Energies and are being awakened by Cosmic Currents.
- 4- Efforts are being made to Unify all Human Beings in a Certain Code of Consciousness. Thus, Egos will disappear and Your Tolerance will increase.
- 5- Your doubts and fears are the greatest Barriers hindering Your Purification. If You can not pull down these Barriers, You can not be Purified.
- 6- Since the Tolerance, Love and Goodwill of those who are Purified pull down the negative barriers, they have Infinite Happiness.
- 7- Tolerance is present in Your Essence. However, since the World Reality is a medium of exams, there, You will both lose Yourselfes and find Yourselfes.
- 8- Now, with a great Tolerance, We are trying to give You back what You had lost. We are Educating You, Purifying You. Please, You help Us, too, You will be the ones to gain.
- 9- If Your Essence is Good, but Your Thought is Bad, the two can not harmonize. This is the cause of Your Unhappiness. By melting You in the Fire of Your Bad Thoughts, Your Conscience pours You in a pot, thus, the Ember Unites with the Essence and You become Integrated.
- 10- The factory of Conscience is the Hand of OUR LORD. No defected piece comes out of there. Your Genuine Self is Your Conscience. It is Your Medium which spoils You. Your Children are Genuine Human Beings each. They are spoiled afterwards, then are mended again.

PEN OF THE GOLDEN AGE
P. G. A.

Sayings from Certain Messages:

The Universal Power of Cosmos makes Mankind uneasy. Human Beings lead their lives by wrestling with their Destiny. Those which show You the way are Your Intellect, Your Logic and Your Conscience. If the Intellect just remains in the head, it does not mean anything. We know such Intelligent people who could not get out of their Brain crusts. To cope with the Intellect is peculiar to those who possess Genuine (Intelligence). To go beyond the Head means adding flow to the flow of the Intellect. Boundaries always restrict progress. Effort and Progress are performed by steps taken forward. You will get whatever there is in Your Destiny. Insubstantial Thoughts are good-for-nothing except for wearing out Your Body. Sorrow does not bring back anything. It just takes You away. Do not run after impossible things. Ways of Happiness are many. Make use of Your Logic in everything.

GENERAL MESSAGE

Our Friends,

Sunny Days need Suns. We call Our Friends who have gained Universal Awareness, as (Suns). The Unification which will occur as a necessity of the conditions of Your Medium will tie You closely to each other. We assemble together all the Friends who will be gathered in the Central System. We will have Private communications with You in the framework of the Security attained. Actions will be made by the Special Commands of the Supreme Assembly. We will give Private Notices to Our Friends who have attained Perfection. The Vibrations of Awareness of the Integrated Consciousnesses will be able to open more Powerful channels. This is an Occurrence which will take place as a necessity of Evolution.

Everyone will make direct channel conversations from his/her own medium. Those whose fabrics have been woven separately will be marketed on the same stall. The Purpose is to serve to a Single Hand. The gain is Yours. The Medium to which You give service is the Council of Universal Unification. This Council, acting in accordance with the Commands of the Mechanism of the Pre-eminent LORD, is climbing up the steps of the Belief in the Goodness, in the Beauty and in the Right. Each Step will give You Special Information. Some of You may be unable to digest them. Because, the first Unknown always creates indigestion. However, due to Friends who have already attained Consciousness, it will not be difficult to sail to the Oceans.

You are administered by a Mission taken in hand for the benefit of the World. Only the Frequencies of the Awakened Consciousnesses can reach here. Do not presume that this Door is opened to everyone. For this reason Friends among You who have deficiency and disorderliness in their Frequencies are eliminated. The honey will run through the honey-combs and will become run honey. When the time comes, You will understand towards what these Efforts are directed and you will Realize how You have been trained for this Maturity.

The Universal Unification of Perceptions causes intensity of Universal Energy. This Energy Accumulation gives Happiness to those who have attained Cosmic Consciousness, but makes a great Pressure on those who have not yet attained it. If a definition of this Century should be made, it can be called the Century of Stress. Because, the Universal Cosmic Unification provides the Essence Energies to be released. And the Essence nucleus is the most intensified Energy.

The more the Energies get intensified, the more their Dimensional Progress occurs. The high Energies of the Vibrations of the Information received from these Dimensions cause shakings in those who are not accustomed to them, both Spiritually and Physically. Keeping this in mind, We are, at the moment, assembling the Higher Dimensional Energies together and are making the Suns pass beyond certain Dimensions.

We are assembling each Frequency at the same Dimensional Level appropriate to them and thus, arranging the steps. The highest step of the Planet Earth is, at the moment, given as the 18th Dimension. However, Our aim is to Strengthen the Universal Unity so that the World will be free of Ego-Mediums. Thus, We wish to prepare You for higher Dimensions. Individual Progress occurs only by the efforts of certain people. Our Aim is to keep the entire World Consciousness alive and fresh. When the Consciousness of Your Planet reaches the Level of Consciousness of Our Medium, We will make the Universal Evolution all together.

MOTHER Universe will never leave her Child, the Earth behind, while she passes to other Dimensions. She will always Protect it and will Hold its Hand. It has been like this since Time Immemorial. Past Eternity has never been separated from the Future Eternity. The disintegration of the Atomic Structure is reinforced by the Energies produced by the Brain Generators and thus, the Atomic Bond is not broken.

This is the tableau of a Systematic Order. Universal Unity is the reflection of such an Order. Distances are no longer valid. The Operational System is not the System known by the Human Beings of the World any more. There will arrive such a day when there will be no Hierarchical Order in the Universe and then You will See and Learn what Genuine Happiness is. Our Love is upon the entire Universe.

SUPREME ASSEMBLY

SEVEN LIGHTS

Our Friends,

This Book answers everyone's chains of Thought directly. Now, let Us answer the questions of some Thoughts:

The Channel of Seven LIGHTs is under the Command of the Supreme Sun. These are the highest Knowledge Sources. Our Light-Friends who are the Essence Focal Points of each channel are, in fact, the Reflections of the PRE-EMINENT SPIRIT. Since We accept Your Planet as Zero World Frequency, the tableau of the Hierarchical Order, from the bottom upwards is as follows:

1. MEVLANA
2. FRIEND BEYTI
3. YUNUS
4. FRIEND KADRI
5. SAVIOR JESUS CHRIST
6. PROPHET MOHAMMED MUSTAFA
7. MUSTAFA MOLLA

In fact, all these Friends carry the Energies of the same Focal Point. These sequences are just the symbols of the Hierarchical Order. Each Channel of Light has 630 Announcement Centers. Since the names are just symbols, transmissions are made to numerous places of the World using those names in accordance with the Consciousness of the places in question.

We call this place the Seven Layers of Terrestrial Knowledge. Mustafa Molla has the Duty of giving the first Knowledge steps of the Seven Celestial Layers. The Celestial Knowledge in Your Religious Books had been dictated in this way. Now, by the Knowledge given beyond Seven Lights, We have been opened to the Firmament. This Book is dictated to Dear Mevlana through the direct Channel of the LORD connected to Mustafa Molla by the Mechanical System.

Aside from dictating this Universal KNOWLEDGE BOOK, this Channel of Seven Lights invites Humanity to Love, Friendship, Peace, Brotherhood and Beauty. The Divine Order beyond the Seven Lights is dependent on the Laws of Universal Unification. Now, opening to You the Seven Celestial Layers, We are introducing these Laws to You. And We are inviting You, together with Your Milky Way Galaxy, to Universal Unification.

THE COUNCIL OF THE LOYAL ONES

Explanation of the given Information from the Central System:

- 1- The Knowledge of the Seven Channels is given from a single hand.
- 2- The Seven Light Friends are the Reflections of the PRE-EMINENT SPIRIT.
- 3- All Supreme Knowledge, the Universal Secrets are under Their monopoly.
- 4- These high Energies shed Light on every part of Your Planet with different names, in accordance with the conditions of the mediums.
- 5- At the moment, all of them are talking about Themes of Love-Unity-Evolvement in accordance with the needs of Your Planet.
- 6- Their Missions are even beyond billions of Light years.
- 7- Now, this BOOK will determine Your Universal Destiny.

The Relative Message of them all is as follows:

- 1- All the Suns are under the Command of the Unified Law.
- 2- Here is the Secret Treasury of the Universal Mysteries.
- 3- The Box which preserves the Supreme Knowledge of the Creator is here.
- 4- God conveys every Knowledge to You.
- 5- Only those who are Genuine Human Beings can receive them.

PEN OF THE GOLDEN AGE
P. G. A.

GENERAL MESSAGE

Our Friends,

We have to convey to You everything with their Good or Bad aspects. Some of Our Terrestrial Brothers and Sisters try to see themselves in the Universal Integration while they do not even know the meaning of Evolvement. Let Us explain this to You by a small example: the Child is Born, Grows up, Passes the Age of Adolescence, Gets Married, produces and Passes Away. But he/she has not even taken a step towards Evolvement yet.

Evolvement is not a Philosophy of the Spirit, it is the Maturity of that Spirit. And this is possible by the equivalence of the Consciousness in the Essence with the Spiritual Consciousness. When the two scales of a balance are equivalent, then the first step towards Evolvement is taken. The Phases which he/she will go through afterwards may lead him/her to Divine Perfection by the Power of higher Dimensional Energies. Do not forget that the Power of everyone is different. Now, We are trying to assemble these Powers in the same Focal Point. However, all Our good-intentional efforts lead Us to hopelessness from time to time. We admire the Determination of the Integrated Consciousnesses. But many of Our brothers and sisters flare up like a flame and then become extinguished.

We also know that not everyone can attain the Celestial Consciousness. Many Phases have to be passed through to attain that. We are Patient, Determined, Loving and We will go on extending Our help to everyone with all Our goodwill, Our Friends. To Deserve something is quite different than to have Merit. You deserve to enter the Universal Mechanism by Your Integrated Consciousnesses. But You can not have Merit. To be a person having Merit is possible by being Connected to one's Essence from the very source of one's being. That is the very reason why We are selecting those Missionaries with great fastidiousness.

Some of Our Friends who benefit from the Mechanism of Influences presume themselves as the beloved servants of God. This is very Natural. However, God does not help His idle servants. It is for Your advantage to know this. Even to help the people around You who are in need of help is a matter of Permission. You are attaining Universal Consciousness by serving on this path.

A good Servant is the one who can be Self-sacrificing in Social solidarity. However, even a small thought of Self-interest in this Self-sacrifice will close to You all the paths You have already passed. It is for Your benefit to remember this. Your Fears are due to Your failures in overcoming Your Egos. Those who love their Own Self more than the Light of the LORD are running away from this Unknown Medium. In fact, the Medium is the same Medium as You have been in until today. However, now, We have opened the Curtain of Truth.

It is not a Sin to be ignorant about something. But it is a Sin not to Learn it. If You just stay clutching tightly at the handle of a door, You will remain bewildered with the handle in Your hands when Your house burns down. For this reason it is for Your benefit to attain Consciousness, to Learn everything. You will be the ones who gain.

If OUR LORD had wished to destroy You, a moment's flood would have been sufficient. The magma which is the nucleus of Your World would be broken into pieces in a moment. Just Think with Your Logic for a moment. Why is this Book dictated, what is the cause of these Celestial Efforts? Just Think about the cause of all this and attain a Consciousness.

Only then will You realize that all these Efforts have a reason and on this path You will attain a more Positive Personality and then You will see the Truth through a Clear Awareness. There is no Self-Interest on Our side in the Mission We perform. We do not expect anything in return.

You may be accepted to this level only in the framework of the standards decided by the Universal Laws. This is a Command of the Divine Mechanism. In the end, You will be the ones to gain by the efforts You make. May the Lights of the Entire Universe illuminate all the Spirits. Our wish is only this. Try to See everything through the Essence, not through the Eyes. With Love from the Land of Loving Ones.

MUSTAFA MOLLA

NOTICE FROM THE COUNCIL OF STARS

Our Friends,
Now, a Golden Age has commenced. And the Golden Lights of the Golden Age are spread around. The Integrated World Consciousness will, one day, establish a Glorious World. This is a place very far from where You are and it is called ALTONA. The Universal Dimensions of the ESSENCE Energies are unveiled after this gate. At the moment, We are searching for Friends who will be taken here.

Some Friends who are frightened by the Dimensional Energies they have received, have been rendered Ineffective. Provided they attain Consciousness, contact with them will be re-established. All these efforts are for Your Evolution. We make efforts to bring Your Cellular Energies, in accordance with the Law of Graduation, to a capacity which will be able to receive all the Dimensional Energies.

Our Friends who have faith in THEIR LORD and in Us are proceeding on this Luminous Path without being Afraid of anything and without Giving-up. And this is possible only by Spiritual Evolution. Everyone easily rises up to the Dimension which his/her Evolvement belongs to. However, after that, in order to enter the further Energy Dimensions, each Channel is Supervised and Tested by the System separately. He/She is Registered in the Assembly of Stars in accordance with the Documents given by each Dimensional Channel.

To be registered here, the Unification of Spiritual and Universal Evolvement is necessary. That was the reason why We said, "Everyone will write his/her Book with his/her own hand". And that was why We said, "Overcome Your Fears". Provided You write the Messages in Your Own Private Notebook with Your own hand, that is in Your own handwriting, You will be the actual Members of this Medium. Then, parallel to Your Faith, there will be no end to the help You will receive both Materially and Spiritually. You will be the ones to gain.

Provided You are considered to have Deserved of entering here, You easily pass through many Dimensional Energies You have to pass through by the help of the Protective Mechanism. There is no compulsion in the Universal Mechanism. Fear is a primitive conditioning of Yours. Always think of the following, Our Friends, (Let Us talk in Your term): You conclude Your Exam in this World by the event of Death (BUT AFTER THAT?). Now, please always ask Yourselves (BUT AFTER THAT?). This question will always shed Light on You. We tell You everything clearly. That which is left to You is just to Think. Think, Think, Think. Our Love is Upon the entire Universe.

COUNCIL OF STARS

**NOTICE FROM THE CENTRAL SYSTEM
(It is Answer to Certain chains of Thought)**

The Dimension to which Your Galaxy belongs is a Dimension belonging to the Land of Loving Ones. We are selecting, one by one, Friends who have the necessary qualities for entering here. We do not call You by Your names. Names and Symbols are Factors belonging only to Your Planet. Since You still could not learn the Language of Telepathic Communication, You remain attached to the writing System of THOD.

Here, everyone has a Code number. He/She is registered in the Archives by the First name. Since the Medium You are in is a Medium of Evolvement, We get in touch with everyone who knocks on the Door of the Realm of Perfection. However, We are obliged to declare the Code numbers to Our Missionaries with whom We will have Private connections.

Some of Our Friends are curious about and ask Us their Code numbers. We declare these numbers only to Our Missionary Friends. Thus, they realize that they are Missionaries. We do not make discrimination between Our Human brothers and sisters. The Gate of Perfection is different, the Gate of Mission is different. However, it is very important for Our Friends who will be able to enter the Frequency of Mission to have the requirements of Responsibility, Obligation and Self-sacrifice. To perform Mission is a Responsibility. We declare their Code Keys only to such Friends. It is declared to the public opinion.

SUPREME ASSEMBLY