

NOTICE TO THE CODES OF ART

Our Friends,

In accordance with the Universal Law, connections are made with all the Codes of Art. These Messages in your hands are being dictated by a System Your Planet does not know yet. The receiver of the Messages is Your direct Channel of Anatolia. This Book which compiles together all the Religious Books in accordance with the Universal Theory, is yet addressing the bottom Level of Social Consciousness.

You, the Artists are the Godly Codes. The step of Evolvement begins with Art. Each of You is a Light who Enlightens Society. All Our Terrestrial Friends are a Missionary each. However, in Codes of Art this Consciousness expands to very advanced Dimensions. The course of Your Duties will change in time. Time will prove everything to You.

We ask You to prepare the Social Consciousness for the Consciousness of the Golden Age. All of You are Awakened Friends who have attained Cosmic Consciousness. The Universe is making its Progress in accordance with the Law of Equilibrium. A new BETA Solar System is being created by means of the entire Universal Energy.

What You call Resurrection is the Resurrecting of Consciousnesses. We have unveiled the Skies for You. From now on everything will advance on the path of Learning and Science. But Our Human brothers and sisters will be Purified according to the needs of their Essence. The increase in concentration in Religious Mediums is due to this.

Aside from the Purification and Evolvement which takes place by means of Religious Fulfilment, the Purification of the Brain, of the Spirit and of the Essence by means of the Arts requires an Evolvement Level even beyond the limits of the Universe. Greetings from all the Galaxy Systems to Friends who have attained this Progress.

The Supervision of the Heavens of yours is under the control of a Mechanical System. This Book is dictated by direct Channel Connection. Our Contacts with Our other Friends occur through Mediamic Channels (that is, through Mediums). From time to time, contacts are made both directly and through Dream Channels with Friends who have attained Cosmic Consciousness. Your World is now within a new Universal Consciousness.

What You call Flying Saucers are Our small Disks. Our Ships besides these are much bigger than those. However, We land on Your World by the Disks. When You read the Messages, You will grasp the seriousness of the matter. Your path is the path of Learning and Science. By means of this Book, We are trying to bring the bottom closer to the top. The Messages will be sent to the appropriate Codes of Art. Love to all Friends from the Universe.

THE SIRIUS MISSION SHIP,
ON BEHALF OF THE COUNCIL OF STARS

MESSAGE FROM THE GROUP MISSIONARIES

Our Universal Friends asked me to give Information about the Group. This article is written for this reason. The name of Our Group is (MEVLANA ESSENCE NUCLEUS GROUP). The Only Representative of the World Brotherhood Union is Our Group. We have been in touch with Our Universal Friends for Twenty Years. However, We have begun to give the Messages We received to the World when the Ten Commandments and the Law of Universe were dictated in 1981.

According to the Messages We have received, the Messages were sent first to the Pope, then to the key positions of the World. We have taken the Permission to get in touch with all Our Human brothers and sisters beginning from January 1984. Last year, We have published Six Fascicules, one for each Month and each Fascicule consisting of Nine pages (We were asked to publish the Fascicules in this form).

We act according to the Information given. Six more Fascicules will be published in 1985, too. The Fascicules are sent to the same addresses as the first ones, each Month regularly. Our contact with each Continent is maintained in this way. By the accumulation of the Six Fascicules published each year, the Universal Book will be completed. With Regards.

BÜLENT ÇORAK
On Behalf of the Group

GENERAL MESSAGE

Our Friends,

Each of You is a Biological Computer Embodied in accordance with the conditions of Nature. Your Brain Power has a receiving Capacity of 1,235,000 Channels. However, You can not use this ability of Yours. Messages given to You are arranged in accordance with the quantity of words in Your Brain Computers and the registers are made accordingly. The richer Your vocabulary is, the richer will be the Knowledge You will receive. For this reason We always get in touch with the Brain Codes of high Levels. Our aim is to address all the Consciousnesses. That is why, for Centuries, We have told You to "read, read, read".

The aim of reading is not to repeat what You already know. Reading should be in every field. Your vocabulary can thus become richer and by this means You can grasp better the meaning of the words You are going to write and read. The words which are not known in the World Consciousness notion are dictated by coding the letters, one by one, which are in Your Brain Codes. Our Friends whose Religious Knowledge is more than their Learning Knowledge, will do nothing but repeat the Religious Messages over and over again.

At the moment, the channel of everyone is connected to the Mechanical System. From there, they will receive the Information of more Advanced Dimensions. Friends who have connections with the Spiritual Plan can never make further progress if they can not disconnect themselves from the Medium which they are sympathized with. The nature of the Messages You receive will change in proportion with the Consciousness You attain. We have mentioned the Truth to You in numerous Messages. Those who train You first are Your Friends of the Divine Realm. You reached Us through them. However, from now on, prepare Your subsequent Knowledge in accordance with the Unknowns. Then You will receive Messages of better quality.

On this path, all the branches of Art will help You. The Press, the Radio, TV., Painting, Sculpture, Ceramics, Theatre, Opera, Ballet, and Cinema always convey the Messages to You. Music and Concerts are helpful to You in another way. Their Vibrations are effective on Your Cells.

Your Consciousness Codes which become richer by these channels will comprehend the Messages given to You more easily. Train Yourselves and attain Consciousness on this path. Maybe You can not become an Edison or an Einstein, but You can add something to the Public Consciousness. If You can not help Us, We can not do anything either. We have only unveiled the Skies and We now want to give all the Information. We bow down with Respect in front of Our Friends who can receive them.

SUPREME ASSEMBLY

IT IS SPECIAL MESSAGE TO CERTAIN CHAINS OF THOUGHT

Our Friends,

There is such a Plan developed within the infinite Dimension of Your Universe at the moment that there even Evolvement has lost its Allness within Nothingness. The Relative Mental Speeds of other Universes transcend the Speeds of Light in more Advanced Dimensions which are beyond Billions of Light Years (the Speed of Thought mentioned here is different than Yours. We used this expression to make You understand).

SUPREME TIME which starts beyond timelessness is a state where Thought arrives when it Transcends itself. There the entire Cosmos is transformed. Even the concept of Time transcends a Dimension beyond Realization and is taken under the Supervision of the Divine Mechanism. No Living Entity can ever enter the Supreme Time directly. It can only be present in the Cosmoses which can receive the Reflections coming from there. Timelessness is a state in which all Entities can Perceive or Realize themselves in the darkness of the shadow of God. It is very difficult to understand this. Timelessness, at the moment, is beyond Your Comprehension. Now, You are receiving the Altona Waves from the Golden Light Year. The Mechanism operates with all its Power. Your Brain generator is linked to the Mechanical Logic by a special System. This Logic regulates Your Thought Frequencies. You can receive the Waves beyond the Dimension only afterwards. The Sub-Awareness is dealing with the Frequencies below that. The more Powerful You receive the Energies beyond the Dimension, the more Powerful You will be. Direct connections always give the Information of Over-Awareness. Later, other Information will be given to You besides the Information about the Universes and the Galaxies.

IT IS SPECIAL NOTICE FROM THE CENTER

**BY THE COMMAND OF THE CENTRAL SYSTEM,
NOTICE FROM THE SECTION OF THE
UNIFICATION OF MATTER**

The Cosmos corresponds to a Universe in which All Galactic Mediums exist. However, these Cosmoses collect numerous Universes. Let Us explain this more clearly:

All the Galaxies have been formed by Big-Bangs, in accordance with the Law of Eighteen Systems in an Atomic Medium. This is not under Our supervision. It is an Occurrence belonging to the Circulating System of Nature. We are only responsible for the Supervision of the Systems which are formed. There is a very Powerful Supervision and Unification in the Universal Plan. This Unification depends on a mutual Friendship.

The Mechanism of the LORDs presents a Hierarchical Order in accordance with the Value assessment of a Mechanical System. The evaluation of this System begins with the Three cube. This is a Prime number, it does not change. Your Universe is subject to the evaluation of a Primal System which is dependent on the Centrifugal speed. Universes are interminable, having no Boundaries. Within each Universe, there are many Cosmoses, many Realms. The only common point of this Divine Order is the Atomic Unification.

All the Galaxies are under the Command of a Common Section. We call them, "Cosma Unification Centers". Cosma Unification Centers are 27 in number. Each Unification Center supervises a Realm. Realms are constituted by numerous Galaxy-Clusters. 18,000 Realms constitute a Cosmos and further, 18,000 Cosmoses constitute the Universe of the System. Numbers and Measurements belong to Your Planet. Here, the Units of Measurement are expressed differently. We give the Messages to You in accordance with Your Knowledge and Levels of Understanding. Here, We used the expressions Realm and Cosmos separately for You to understand.

The Universe, which is subject to the Law of 18 Systems creates a Centrifugal Medium. Besides this, there are many Universes with quite different orbits. Some of them are: Realms evaluated in accordance with the Cube System, some are Realms evaluated according to the System of Connected Vessels, some are Universes subject to different evaluations created by the Particle Systems (There is no rotation in them). We have not given this Information to anybody yet. We give them here as a tiny bit of Knowledge. Even though You are a very small part of the Milky Way Galaxy, You receive the Information of a Medium subject to the Law of Eighteen Systems. We just ask You to Think about other Galaxy Mediums, also.

There are many Galaxy-Clusters and many Universe-Clusters which transcend this Order interminably. There is no end to these Realms and Cosmoses. Even Our Friends who have reached the highest Level still try to discover them. There are such Dimensions that Your expressions and terms are not used there. Neither the Electricity there, nor the Lights are the Electricity and Lights You know. Their Energy is not the Energy You know. Numbers and Letters are not used in the evaluations. A fuller system is dominant there. Even if We try to explain, it is incomprehensible. However, let Us explain this more clearly: Let Us dictate them article by article to make You understand better.

- 1- As a necessity of the Universal Unification, the Galaxies consisting of Cosmas form the Realms.
- 2- Numerous Realms form a Cosmos. This is a Systematic tableau.
- 3- Numerous Cosmoses form the Universe, which is subject only to the Law of Eighteen Systems.
- 4- In the Centrifugal Universe, there is a spinning speed within each other and a sequence within each other. There is an expansion and an opening from the center towards the circumference of the circle.
- 5- Universes are one inside the other like the rings of a time tunnel. Seven Universe rings form a Universe.
- 6- 189 Universes, existing one inside the other, form many Realms and Cosmoses.
- 7- Each Galaxy has a small Universe peculiar to itself and a very Powerful Magnetic Field.
- 8- This Magnetic Power is provided by the Energies of the Solar Systems within its constitution.
- 9- Black Holes are very Powerful Energy Whirlpools that swallow the Meteors the Centrifugal speeds of which have slowed down.
- 10- These Whirlpools immediately transform these Meteors to Energy and reinforce the decreased Energy of Your Universe.
- 11- These Energies are transported to Your Universe by White Holes. This is a Circulating System. One swallows, the other vomits.
- 12- Galaxies maintain their courses by being subject to the Law of Eighteen Systems.
- 13- For Us, Three Galaxies are accepted as a Whole.
- 14- Six Galaxies are, for Us, a NOVA.
- 15- Three Novas are the Essence Nucleus of Eighteen Galaxies. And Eighteen Galaxies are the Nucleus of a small Universe.
- 16- Within the UNIVERSE, there are many Universal Nuclei. And these form the Universe-Clusters.
- 17- Each Big-Bang forms Eighteen Galaxies.
- 18- Eighteen galaxies are a COSMA.
- 19- Each Cosma is the small Nucleus of a Universe. These are very Powerful Atomic Bonds.
- 20- In Our Galaxies, each Cosma is evaluated as a small Sun.
- 21- Three Universal Nuclei are a Galaxy-Cluster consisting of 54 Galaxies.
- 22- Add the Figures of 54 like this: $5+4=9$.
- 23- Nine Galaxy-Clusters form one of Our Universal Colonies.
- 24- One Universal Colony consists of 486 Galaxies.
- 25- Add the number 486 in the following way: $4+8+6=18$
- 26- 18 Universal Colonies, that is, 8748 Galaxies are a Cosma Union.
- 27- Each Union is under the supervision of different Centers.
- 28- Add the figures of 8748 like this $8+7+4+8=27$
- 29- 27 Cosma Unions form a REALM. Each Union Center Supervises a Realm.
- 30- One Realm comprises 236,196 Galaxies within itself.

- 31- 18,000 Realms form a Cosmos. That is, a Cosmos consists of
 $236,196 \times 18,000 = 4,251,528,000$ Galaxies.
- 32- 18,000 Cosmoses have formed the Universe of the System.
- 33- 18,000 Realms are under the Supervision of the Assembly of the Constant Ones which is under the Command of the Law of the Almighty. This Assembly is in the SIRIUS Star. Calculations after this extend towards the infinite Dimension.
- 34- Now, add the figures 4,251,528,000: $4+2+5+1+5+2+8+000=27$.
- 35- Since the evaluations in the System are Three to the power of Three, if We divide 27 into 3, We will always find the Prime Number 9. This is the unchanging Theory of the Divine Command.
- 36- Each Galaxy has a Spinning Speed and a Universal tableau peculiar to itself.
- 37- Each COSMA is subject to a Universal Law.
- 38- Each Galaxy has direct channels connected to the Central System.
- 39- Now, We have received the Command to include Your COSMA, that is Your small Universe Nucleus, consisting of 18 Galaxies, in this Universal Colony.
- 40- The SIRIUS Mission is responsible only for the Supervision of Your Milky Way Galaxy.
- 41- The Selection is controlled and Supervised by a Mechanical System.
- 42- The SIRIUS Mission is responsible for Uniting the Solar Systems within itself, as a necessity of the Unified Field.
- 43- Solar Systems under the supervision of each Galaxy are subject to different Evolutions.
- 44- Now, We are trying to prepare You for the Medium of Salvation by the Command of the Mechanism of the LORD.
- 45- Each Galaxy has a LORD Mechanism.
- 46- These LORDs are not the Almighty.
- 47- Your Religious Suggestions have been given to You in accordance with the Consciousness of the Medium You are in.
- 48- God evaluates You in accordance with Your behavior.
- 49- The most primitive Level of Evolvment in Your Galaxy is Your Planet. Evaluations are started from the Zero Frequency.
- 50- Fear is primitiveness, there is no Heaven, no Hell, no Jinn, no Fairy, no Devil. These are each the Negative reflections of the conditioned Consciousnesses.
- 51- You are deprived of solution due to Your narrow Capacities.
- 52- You are subject to such a System that only Love, Tolerance, and Goodwill can reinforce the Potential of Your Universe.
- 53- Otherwise, Your Planet is doomed to be annihilated. You will destroy Yourselves. You are the ones who are Responsible for this.
- 54- Those who complete the World Evolvment are taken into more advanced Evolvment Mediums.
- 55- Those who win the Test of the most advanced Dimension of Your Galaxy are the Solar Teachers of Your Galaxy. If they wish, they are Reincarnated in Your World once more, in order to be able to give You Knowledge.
- 56- Those who can not reach the desired level of Evolution are kept waiting at the Spadium Station. And they complete their Evolvments by being subject to Incarnations again and again.
- 57- You will never be taken to Advanced Evolvment Dimensions if You can not overcome Your Egos.
- 58- Those who deserve the right to enter the Advanced Evolvment Dimension are taken into contact, one by one, with the Galactic Mediums of their own Cosma.
- 59- Each Galaxy is connected to Four Knowledge channels. And these Four Channels are, one by one, shedding Light on the Solar Systems in accordance with the Medium they are in.
- 60- Each channel is directed by a Commission consisting of 6 Supreme Ones.
- 61- The Supreme Assembly is formed by the Command of the Center and the Unification of the Four Channels, that is, by the mediation of 24 Supreme Ones.
- 62- Your Universal Book, which is dictated, is being dictated directly by the Command of the LORD.
- 63- This Book is the Constitution of 18 Galaxies, that is, of Your Cosma. And it is its SINGLE Book.

- 64- Service is for the Single Hand - for the Single Order - for the Single Book.
65- We are obliged to connect each 18 Galaxies to the 72nd Dimension from beyond time. But it is not the due time yet for this Knowledge.
66- We wish to add here that these texts are given directly from the Universal Mechanism. For this reason everything is authentic.

IT IS THE COMMAND OF THE CENTER

IT IS ANSWER TO THE CHAINS OF THOUGHT

Each Galaxy takes its place on the Systematic Tableau by the Centrifugal Powers of their own Solar Systems. A Galaxy within Your Cosma, that is, within Your 18 Galaxies, nearest to the Second Universe and even the name of which You do not know yet, is obliged to convey the Information it receives to the Galaxies within the Dimensions up to which its Energy extends. By this means, Information reaches up to Your Planet which is in the Third Dimension.

Each Galaxy System is in touch with each other respectively. There is a Central Supervision which administers each System. These Centers are unified with each other in accordance with the Universal Law. At the moment, the Energies of all the Solar Systems of the 18 Galaxies are taken under the control of a Very Powerful Focal Point and are collected in the Automatic Logic Generator.

When this Energetic point annihilates the Crystal Cloud at the final Universal Curtain of the 18 Universes, it will create many Galaxies and Solar Systems in a very different Medium in conformity with that Medium. Since this creation will take place gradually, a great explosion is not expected. This Information is an Information coming from Times beyond the bygone Times.

CENTER ABOVE THE CENTER

NOTICE FROM THE COUNCIL OF THE LOYAL ONES

Our Friends,

We are a Group of Wise People who give Special Information to the Planet Earth together with the Sirius Mission by the special Command of the Council of Stars. Only after the Vibrations received from Your Planet it was possible to make Contact with You. Let Us talk to You briefly about the Principles of the Plan of the Loyal Ones. The Loyal Ones are the Devoted Friends of a Commission which prepares certain Suggestions taken as a necessity of the Sacred Mechanism in accordance with the conditions of Your Planet, and are the coherent Staff Members of the Plan Application Department.

This is a Mechanism which Administers by a single hand the Commands or rather the Laws of all the Universal Commissions, collecting them within the Universal Plan. Each Planet is Devotedly committed to Universal Laws. Everything is in the Order of a Systematic Tableau. The Sirius Star Council is Responsible for the Universal Order.

Sirius is an Orderly Planet Administered by a Mission. It works Cooperatively with the Council of Stars and the Assembly of the Constant Ones. It is responsible for giving Information regarding only the Milky Way Galaxy. It receives the Commands from the Council of the Loyal Ones. The Council of the Loyal Ones is a Whole which Administers the inter-Galactic Unification.

Other Missions, too, besides the Sirius Mission are serving towards the Golden Age. The Plan of the Loyal Ones, which comprises great Knowledge, has been prepared by the Loyal Supreme Ones and have been announced to Your Planet. But since this Knowledge has been given outside the System, it somewhat has a remote expression considering Your Medium.

This Plan has a Cipher peculiar to itself. The aim is to raise the Consciousness Codes up to the Universal Level of Knowledge. The given Messages comprise all the Knowledge of the Medium You will be in, up to Your present times. The Plan of the Loyal Ones is equipped with the Knowledge beyond Karena (When the Time comes Karena will be mentioned to You). To appropriate to one's self the actual Purpose of the Plan and to comprehend even one tenth of the Information given in the Book will be a great gain for Your Planet.

THE COUNCIL OF THE LOYAL ONES

Not:
It is Answer to Thoughts :
Sirius is a Medium full of Light which has a warm climate, the nature of which, more or less, resembles Your Planet. It is the Star of the Missionaries on Advanced Spiritual Levels. Numerous Profound Saints and Sages are from the Sirius Star. It is the Single Mission which applies the Universal Plan of the Divine Mechanism.

EXPLANATION FROM THE COUNCIL OF STARS

GENERAL MESSAGE

Our Friends,
All Information given to the Planet Earth is still in a Preparatory nature. We will give the Genuine Information when the difference between the Levels of Evolvement become minimum (except in this Book). For the time being, the inter-Global communications are made through Mediamic channels. For this reason many proofs take place by the General Frequency adjustment. Information given is received by all the Mediums of Your Planet in accordance with the Dimensions of their Frequencies.

The Mechanism of Influences makes no discrimination. However, special assistance is given to Friends Charged With Duty, in accordance with their Duty responsibilities. And this is not a personal assistance, but it is an application as a necessity of the Universal Plan. It is possible for anyone to receive the Energies of different Dimensions besides receiving his/her own channel only on the condition that he/she is from the Mechanism of that Dimension. Otherwise, both the Physical and the Mental Energies are atrophied. Contacts are being made by considering these situations.

M A L I K

NOTICE FROM THE SUPREME ASSEMBLY

Our Friends,
Direct Connections with all the Galaxies will be provided when the Mevlana Thought becomes the Single Thought of the entire Universe. The Responsible Ones who act in accordance with the Commands of the Central System are shedding Light on the operation of the Universal Mechanism. Discoveries beyond distances can not quite reach You at the moment. For this reason interruptions took place in certain Frequencies. The reason for this is that there is an overall Supervision in all Galactic Mediums.

Mustafa Molla is on Duty in another Dimension of the Firmament. For this reason Messages are dictated by the Center Above The Center, through the Channel of the Supreme Assembly. This will continue until the end of April of the World Year 1985.

There have been some deviations on the chains of Thought towards the Religious side, when the Universal Plan which will select the Sincere Ones has been conveyed to You. This means that everyone tries to propagandize in his/her own Medium. But the Aim is:
Single Hand - Single Book - Single Golden Path.

Universal Unification Council operates in this way. We convey to You the Truth once more. General Messages will be started to be given after those who will enter the Golden Light Year are Supervised. Special treatment is applied on those who will enter the Assembly of the Constant Ones. The Supervision over the entire Universe is Administered by a Special Channel. It is presented for Your Information.

SUPREME ASSEMBLY

Our Friends,

The Duty of the Supervision Center is to make You attain Yourself and to introduce to the Medium the Mechanism which is the application field of the Universal Plan. The Awareness, Idea, Action Triplet is the measure of the Consciousness Level as a necessity of the Mechanism. Connection of these Three Channels to the Universal Mechanism is sufficient to include You in this Plan. For this reason this Period is called, The Period of Sincerity.

Be Good, Think Good, Do Good Deeds. These Three Suggestions suffice to register You to the Council of the Loyal Ones. This registration is easy to Say, but it is difficult to Apply. To attain this, the Triplet of Determination - Willpower - Perseverance should turn the handle of the wheel of the Mechanism. This Success prepares You for the Information of higher Dimensions. The Information is given from the Common Declaration of the Golden Age.

The application of Our Plan has begun with the Command of the Universal Mechanism for Unification. The entire Mechanism is operating by the Universal Potential. You, the Missionaries of Peace will be taken care of personally and will be the witnesses of the establishment of a Great System. Human Beings will be induced to go through certain important experiments so that the Unification of the Integrated Consciousnesses can be made.

Many bridges will be passed until You attain this Consciousness. Passing through all these narrow straits will lead them to very Powerful Gateways. Courage and Strength are necessary in order to be able to pass these Exams. Do not ever presume that anybody can enter this Medium by his/her own Wish. The Aim is to grasp the Truth on the path to be treaded. All difficulties originate from Unconsciousness. You can sail Your ships even without water when You attain the actual Consciousness.

To attain Consciousness means to reach the Truth. To attain the Truth means to attain Bliss. Only thing to be done from then on is to perform Duty.

When one becomes a great Light, when to the Heavens arrived, when into Divine Lights taken then, Examinations cease to be. To reach the places here is not easy at all. The more rapidly You attain Consciousness, the Smoother and more Systematic will be Your direct connections with the Dimensions You will perceive. All these things take place by the Sun of Your Essence. Our Love is to You.

YULAMI
The Seal of the Center of the Center

EXPLANATION FROM THE COUNCIL OF STARS

Our Friends,

The Golden Age is Interpreted in different ways in the Minds of certain Friends. For this reason We would like to make an explanation about the Golden Age. You, too, know that Gold is a metal which has high Communication Power. Words used in the Messages such as Gold, Silver, Sun, Light are used as a Symbol each.

The place from which the Commands for the revealed Sacred Books were given is a Sacred Mechanism. It is directed directly by the Commands of the LORD. The Council of the Loyal Ones is obliged to give these Commands to You. Its Supervision is in the Command of the Council of Stars. It is in a Cooperative working tempo with the Assembly of the Constant Ones.

The Resurrection Period mentioned in Your Sacred Books is the Period You are living in. The term Resurrecting means the Awakening of Consciousnesses, as We always say. Thus, these Awakened Consciousnesses get in touch with the other Magnetic Mediums by Brain Telexes (You call these Friends, Mediums). Since the increase in Perceptions which occurs as a necessity of the Period will multiply even more the Universal Communications, the Communication Power of Gold is taken here as a Symbol. And this Age is called the "Golden Age". The Order which will be established will be an Order as Pure and as Clean as Gold itself. Our Aim is to provide for Our Terrestrial brothers and sisters a Happy World without Wars and Blood.

The Communication of Cosmic Consciousnesses in this Age is accepted as equivalent to the Purity and Communication Capacity of Gold. The real Foundation of the Golden Age will be laid after the Year 2000. Now, only the Seeds are sown. Until the Year 2000, all Brain Energies will enter Universal Dimensions and direct Connections with Centers will be made by Brain Telexes.

Only then, different kinds of Connections will be made with You in proportion with Your attainment of the Truth. Thus, Consciousnesses who grasp the entire Truth will establish a World which is yearned for. The Mechanism takes under Supervision each Consciousness with all its Effort in accordance with his/her degree of Awareness and sends him/her to Mediums he/she Deserves. And, in this way, each one is prepared for a more rapid Awakening Medium.

All the World Groups are under the Supervision of the Mechanism. All the Groups which will be able to enter the triangle of the (World Brotherhood Union) are assembled on the same threshold. Everything is arranged in accordance with the World Time. You are the Ones who are going to establish the Beautiful World which is Yearned for, not Us. Hand in hand, You will walk on Flowery pathways and will attain Genuine Happiness.

You have evaluated Resurrection and Sirat differently, due to insufficient explanations in Your Religious Books. However, even though the Awakened Wise People have grasped the meaning of them, they preferred to remain silent, due to their scruples about the Consciousness of the Medium. Now, We have unveiled the Skies. We are laying the naked Truths before Your eyes. We repeat once more for Friends who are still unable to grasp the Truth:

- 1- Resurrecting = the unveiling of Brain Codes.
- 2- Resurrection = Your introduction to Mediums, one by one, which You did not know until today (in proportion with the Merit).
- 3- Sirat = the explanation of Secrets and the direct Supervision of the Mechanism.

The given Orders are directly the Orders of the LORD from the Mechanism of the Almighty.

COUNCIL OF STARS

EXPLANATION

All Information is given from the same Focal Point by the Command of the LORD. Each Medium who has Taken Duty has a Supreme One Charged with Duty. This Information is conveyed to Your Planet by the Command of the Mechanism. The Consciousnesses who will be Awakened in each Group are prepared in accordance with the Information steps they will receive and perceive. Your Book is dictated to Dear Mevlana by the Channel of Mustafa Molla, conveyed by means of the direct Energy of the

Almighty and from the Consciousness of focal point of (O). Meanwhile, since the Book is the inter-Galactic Constitution which provides the Universal Unification, the connection of Mevlana's Channel to numerous Galactic Frequencies is necessitated by the Command. Thus, numerous Mother Ships are in touch with Dear Mevlana who is the Channel of Mustafa Molla. And they are obliged to give You the Information they receive. By this means, Universal Unification is provided. With Our Infinite respect to Dear Mevlana.

**NOTICE FROM
THE CENTER ABOVE THE CENTER**

**NOTICE FROM THE CENTRAL SYSTEM
(This Message is dictated by the Command of the Center)**

Our Friends,
Some misunderstandings have been witnessed in Your Medium which You evaluate as the Space Age. For this reason We convey to You the Truth. The Space Age in Your Planet Earth has long been terminated in Our section. Now, You are receiving the Information comprising Consciousnesses beyond Consciousnesses, from far beyond the Space Age.

The Space Age in Your Planet had begun with the transmission of the Celestial Commands to You. In the Medium in which Sacred Books and Sacred Supreme Ones had become ineffective, The Space Age had been terminated and the Age of Universal Knowledge has begun.

The Space Age had been terminated with the Book of Islam and with Our Light-Friend, the Prophet of Islam. We were obliged to inform You of this. You have remained on the same Level due to Your Conditioned Consciousnesses, for You have received the Energies of different Dimensions very scarcely during the Space Age in which You have lived for Centuries. But now, the Universal Unification System is calling to You under the Supervision of a Mechanism beyond Space, directly from the System of the Almighty.

Scientific explorations of Your Satellites in Space are completely out of the Mechanical System. For this reason You call the Age You are in, The Space Age (Let Us repeat once more to avoid any misunderstanding). Your Space Age had been completely terminated together with the Period of Religions. Now, You are receiving the Scientific Information beyond Religions from the direct Channel of the Universal Mechanism. The Poles are the same in the Book which is being dictated, but the expressions are different. Each System is named in accordance with the Level of Knowledge it gives. Your present Period is called (THE UNIVERSAL LIGHT YEAR). It is presented for Your information.

**NOTICE FROM
THE CENTER ABOVE THE CENTER**

OUR FRIENDS

All Universal Unifications are from the same Focal Point and are investments for the Golden Age. These Messages are given to You by a Projector of the Divine Mechanism. ALLAH is the Ancient Energy. Reaching Him, instead of worshipping Him is the most Mutual Unification.

The Special Missionaries of Supervision of the Spiritual Entities are guiding You. Worships are always a beginning. Worship is not advised for the Supreme Energies who come from within Limitless Dimensions. Because, they are the Pre-eminent Ones who have long transcended Worship. THE ESSENCE OF THE HUMAN BEING IS EVEN MORE SUPREME THAN PROSTRATION.

The Supreme Ones, who bring the Divine Light of the Heavens down to the Earth, are Essence Messengers of ALLAH. They are Gold each. They plate the Silvers. The Genuine Human Beings always give. The Source never pours back to itself. Worship is the same, too. Prayers through the Essence reach the LORD, through Words they reach the Servants. By this means, Silvers are plated with Gold. The Essence of the Universe is the Eye of the LORD. Our Love is for the entire Universe.

PEN OF THE GOLDEN AGE
P. G. A.

SPECIAL NOTICE

Dear Mevlana,

You may freely convey to the Public Consciousness the Private Information You receive which are not included in the Sections of the Book, as a Knowledge. It is within Your initiative (The private Conversations may be written in the Book).

LIGHT