

**IT IS INFORMATION ABOUT EXISTENCE
GIVEN FROM THE REALM OF THE ANGELS**

Information for the Mevlana Code:

God has designed an Evolutionary Tableau in accordance with His System of Creation. This is an operational System parallel to the Law of Action which Nature has on You. Now, We will explain everything clearly in a comprehensible way: The cause of Existence of the Realms which receive their Might from the Power of the Divine Realms depends on the Evolutionary Plan. We call this Plan The Plan of the Loyal Ones. All the Information given from here is authentic. Information will be given specially to the Pen of the Golden Age.

Existence has come into being by the Cellular Unification of the Aminoacids. These Aminoacids are formed by the transformation of Soil and Water from the state of Mud to the state of the Organism. In other words, the Single Cell has been formed in this way, conforming to the Evolutionary Plan. As long as this Single Cell continued its Evolution, it has been taken into the Evolvement Plan and, in this way, its Cellular Awareness has developed. The Developed Cellular Consciousness has Created the Living Being. When the Cell which completed its Evolution got possession of all the Knowledge of the Universal Plan, it has claimed its Essence-Energy at the Spiritual Plan and has attained the Power of Creating itself. In other words, it is a God-Consciousness. All the Secrets of the Universe are concealed within it.

The Cellular Awareness has enjoyed all the blessings of the LORD. Thus, it has gained supremacy over Nature and the Universe. Later, Your Universal Evolvement has begun by means of Integrated Bodies. Thus, the Cellular Vibrations, having embraced all the void, have created many Energy Accumulations. The Mediums beyond Time, which have become bygone Time, have also passed through the same Evolution in accordance with their Mediums. The Embodied Being has gotten in Touch with the Spiritual Plan to complete its Thought Evolution. As it has accumulated the Universal Energy of this Spiritual Mechanism within its Body, it has claimed its Essence Being, that is, its Spiritual Energy. From then on, it is in its possession. Now, the Evolution of the Human Being Begins from this point, through Incarnations. And by means of the Progress of consequent Periods of Time, he/she completes his/her Evolvement as a Human Being.

Now, We will talk about something which surprises You. Certain Living Beings which could not pass through certain Evolutionary Steps, or, that is, which could not reach the Energy of the Spiritual Plan are Embodied in the Evolutions of certain Mediums in a different way. For instance: there are Galaxies in which Cats, Dogs, Birds, Dinosaurs, Apes are sovereign. A Living Being which could not reach up to the Spiritual Plan is Embodied on the Planet of Cats as a Cat. It tries to complete its Evolution in its own Reality. It is in the Effort of becoming an Entity, a Human Being for Evolvement. Energies on the Level of making this Progress in their Planet are sent to the World for Evolvement in the form of a Cat, by means of Spiritual Energies which are Administered from certain Centers.

All Animals which gained value in accordance with their Evolvement on Earth perform Duty in their own Galaxy's Orders as a great Director. Meanwhile, the moment they Get in Touch directly with the Spiritual Plan, they can be transferred to the World as a Fetus. This means that, an entity which was once a Cat, a Dog, an Ape, a Bird can become one day a Human Being. Do not ever forget that the theory of Darwin can never be underestimated. However, the Knowledge in it is not complete. The Single Cell which came into existence is always on the Evolutionary path which leads it to becoming a Human Being. Let Us explain this Message article by article so that it can be understood better:

- 1- Nature + Clay + Water = Mud (Your Book says, "I have created You from soil and water").
- 2- Soil + Water + Aminoacids = Single Cell.
- 3- The Single Cell multiplies by means of its Evolution.
- 4- The multiplied Cells attain an Awareness.
- 5- The Awareness the Cell attains prepares a Medium of Consciousness for the Cell.

- 6- The Cell which attains Consciousness acts in accordance with the Evolutionary Plan.
- 7- From here, it reaches up to the Spiritual Plan by its own Power.
- 8- Receiving the Power of God, that is, the Power of the Universal Energy from the Spiritual Plan, the Cell Commands its own Consciousness.
- 9- It is from then on a Member of the Universal Plan.
- 10- And it Embodies itself in accordance with God Consciousness.
- 11- And this is what God means when He says, "I have created You in My own image."
- 12- Then, You take Your place in the World as a Human Being. At that moment, Your Evolvement chart commences.
- 13- Then You come to the World several times through many Incarnations and become the witness of many developments.
- 14- From then on, You are a Human Being possessing God Consciousness. You can never become an Animal again.
- 15- Living Beings who could not attain God Consciousness, that is, who could not enter the Spiritual Plan are Embodied in different Galaxies by means of the Spiritual Plan in accordance with their degree of Evolvement in their Mediums.
- 16- They are the rulers of the Planet they live in. And they Evolve there in accordance with different Dimensional Energies.
- 17- Those who complete their Evolvement there, are sent to the World by the help of the Spiritual Mechanism and they are taken in the Evolvement of a different Reality.
- 18- Meanwhile, Energies which could not enter the Reality of God claim these Bodies and thus complete their Evolvement (All these things are supervised mutually by the Mechanism of the Spiritual Plan).
- 19- An Energy which claims a cat's body is on the path of becoming a Human Being in an evolved Human Reality.
- 20- The Energy leaving the cat's Body, one day claims the Reality of God by means of these comings and goings and can be Embodied in the form it wishes to have. It Transfers itself as a Fetus.
- 21- Now, let Us talk about the Evolution of the Human Being. The Universal Dynamism of the Planet Earth prepares him/her for higher Plans.
- 22- Meanwhile, to Mankind which has made efforts in becoming a Genuine Human Being, the Celestial Gates are opened.
- 23- Mankind which has claimed God Consciousness, first Transcends Itself, then its God, then it takes its place in the LORD Mechanism.
- 24- Connections after this are the Medium of Immortality.
- 25- Mankind which possesses God Consciousness is exposed to many Phases and many Exams in accordance with the Evolutionary Plan until it becomes a Genuine Human Being.
- 26- These Exams are under the Supervision of a Mechanism independent of his/her Willpower of Awareness.
- 27- During this Period, he/she is prepared for entering the Awareness Consciousness of different Realities.
- 28- He/She can even create Universes when he/she learns to use his/her direct Brain Energy.
- 29- Evolvement and Evolution are interminable. Thus, one can be Embodied in other Solar Systems, too.

NOTE:

We are the Ancestors of all the Terrestrial Friends who can Get in Touch with Us today. We have reached up here in accordance with the same Evolutionary Plan. Now, We can either come by Celestial Ships, or become Embodied by means of Our Brain Power and easily live among You. We are Your initial Mothers and Fathers. Why are You afraid of Us? One day, You, too, will become like Us. If We are Adam and Eve, You are Our children and grandchildren. This Message is given by the guidance of MUSTAFA MOLLA from SIRIUS, of which We are the Mission.

THE COUNCIL OF THE LOYAL ONES

YOUR SECRET

The Secret of the Universe is Your Secret, Our Friends. Have You ever Thought about the Reality of this sentence? We have talked to You before about the Secret of the Universe, the Galactic-Clusters and the Universal Colonies. Now, We reveal Your Secret. You are Divine Entities possessing all the Universal abilities on behalf of the Almighty. Now, let Us explain this one by one by Numbers to make You understand better:

- 1- You are a Universe.
- 2- You have come into existence by, more or less, 64 Billion Cells.
- 3- If the Essence Nucleus in one of Your Cells is subjected to the process of Embodiment, You would become 64 Billions of the same person.
- 4- You have over forty Chromosomes in each of Your Cells.
- 5- The characteristic of these Chromosomes is to give Commands and instructions to the Cellular Awareness of that Cell. Thus, Your Eyes, Your Flesh, Your Bones and Your Brains are formed.
- 6- The Liquid within them is equivalent to the Liquid in the Mother's Uterus.
- 7- The Human Being can mix white and black and, adding other colors can obtain quite different colors through his/her experiments. But he/she can never mix himself/herself.
- 8- Mankind is the Essence Nucleus of the Energy of God.
- 9- The Seed which falls into the Uterus immediately changes.
- 10- This Transformation is related to the fact that Your Universal Awareness' is linked to the Automatism.
- 11- The Universal Awareness of the Cells acts directly by the Awareness of the Universal Energy. The entire Nature is dependent on this System.
- 12- The Importance God gives to Human Being begins from the Fetus.
- 13- It acts completely by God Consciousness.
- 14- Many a same Human Being can be formed from the Cells of a Human Being and all of them carry the same characteristics. However, the Spiritual Energy is an Indivisible Whole. It supervises them All.
- 15- Mankind could not solve yet even itself.
- 16- If all Your Cells become disentangled and a cord is formed, You obtain a length which would go around the World 16 times.
- 17- The Planet Earth is a spot in the Universe. And a Cell in Your Body is also a spot in You.
- 18- Each Cell represents Your Essence Universe.
- 19- You are a Whole made up of the Connective tissue constituted by all the Cellular Vibrations. The whole Secret is within Your Brain Generator.
- 20- The Universe is just like You. You are a Book and the Universe is also a Book. You are a Mystery and the Universe is a Mystery, too. You are an Awareness and the Universe is an Awareness, too. The one who reads You, writes about You and the one who reads the Universe, writes about the Universe. Everything which is read is written one day. However, even writing is a matter of Permission. Because, You are subject to the Law of Evolution.
- 21- Mankind, one day, will completely solve the secret of the Universe and itself and will become Godlike. It will create the Flower, the Beetle, the Grass and it will even create Itself. But it will never be able to become the ALMIGHTY.

SPECIAL NOTICE OF THE CENTER

Our Friends,

The foundation of Being, the path of Humanity are inherent in these four words: MUD - DIVINE LIGHT - HUMAN BEING - MIRACLE. The first path followed in every research is this. However, to attain the Truth is only possible by the Divine Lights within the Essences. The discoveries have overflowed far beyond comprehensions. The efforts of the researchers are far beyond Dimensions. Form has been buried within the complex Order of the Cosmos. We will convey to You the Knowledge given to Us as much as We are Permitted. Our Love is for the entire Universe.

COMMAND FROM THE SUPREME ONE
(It is General Information for Several Chains of Thought)

The Message will be explained Article by Article:

- 1- The Spirit is a Whole and it is Indivisible.
- 2- Each Entity possesses its own Spirit.
- 3- No Spirit can ever enter in another one.
- 4- Togethernesses and channel conversations occur with other Spirits.
- 5- If Your Spiritual Energy is weak, a more Powerful Energy can dominate You. You call this Obsession.
- 6- You can liberate Yourself from this domination by means of Your Will-Power and Your efforts.
- 7- If Energies charged with Duty who are on a higher level than You, see Your Light and love You and wish to train You, they assist You by giving You various Information.
- 8- When You reach the Level of the Spiritual Energy which trains You, then higher Energies begin to give You different Information from then on. And this goes on Interminably (to the infinity).
- 9- You are a Vision while You live in the Real Realm.
- 10- In fact , You are a Robot of flesh, a Computer.
- 11- You are Living Entities who Possess only a part of Your Will-Power.
- 12- Your Spirit is not within You. (In other words, it is not within Your Body.)
- 13- Your Spirit is never Divided since it is within the Whole Energy.
- 14- The Emanations of Your Cellular Energies which form a Whole in the Real Realm connects You to certain Dimensional Energies.
- 15- The higher the Level of Dimensions are, the higher will be the Level of Information You receive.
- 16- This is provided by Reincarnation repetitions. (Evolution is this.)
- 17- All the Universes and Galactic Mediums are an Atomic Transmission field.
- 18- You are trained by the Evolved Spiritual Energies of the field You enter.
- 19- Those who assist You from the Energetic Dimensions to which Your Body and Brain Energies extend, act as mediators and give You Information by Getting in Touch with their Spiritual Energies.
- 20- There is Embodiment in each System, in each Galaxy in accordance with their own Mediums.
- 21- If You are in the Planet Earth today, tomorrow You can become Embodied in Venus, in Mars, or in Mercury by means of the Power of Your Spiritual Energies. (You can complete Your Evolution).
- 22- The SOUL within You, in other words, within Your Essence, constitutes the Essence Potential of Your Physical Energy.
- 23- Your Physical Transmission is propagated by all Cellular means.
- 24- This is the Energy which connects You to the Indivisible Whole, that is, to Your Essence Spirit and it is called the (Kundalini) Energy.
- 25- The Spiritual Energy is making Transmissions from the Medium of Existence it is in for billions of years. It exists, it is Immortal. It neither decreases nor vanishes. It is a Mighty Energy.
- 26- You, the Embodied Entity approach it gradually.
- 27- It is not the Spirit which leaves the Body at the moment of death. It is the Potential Power of the Physical Energies as a Whole.
- 28- The Energy of this Potential Power of Yours becomes exalted and gains more Power by means of the Dimensional Energies it enters into, in accordance with Your Evolution. If this Potential Power of Yours remains at the same Medium, You enter into Terrestrial Bodies over and over again from the Medium which You call the Spadium and keep living in the same shape You are living in now.
- 29- If You can Evolve Your Energy up to the Medium of other Galaxies, then You may attain different Methods of Embodiment there. For instance; You can create anything the moment You Think of it. You can establish a World in which You can live in the shape of the Terrestrial Body.
- 30- As Your Cellular Energy gets nearer to the Spiritual Potential, Essence Generators of many Supreme Authorities convey to You what they have learned by giving You numerous Information while You approach there.

- 31- When Your Physical and Cerebral Energies gain the Power, like an arrow to open each Door standing in front of them, the special Guardians of each Door Test You. The Door is opened only if You have gained the required Potential to enter there.
- 32- You come in front of such a Door that, there, Being has no validity.
- 33- You get United within a Whole. In other words, Your Cerebral and Cellular Energies claim Your Spiritual Energy which is within the Mighty Energy. At that moment, You become a Whole. This is the Medium of Unity, this is Union. This is what the Islamic Mysticism talks about.
- 34- At that very moment You become Allness in Nothingness.
- 35- This state is a Tranquil Time where all Galactic Mediums, all speeds of Light calm down. And You live here as immortals. You go anywhere You like the moment You wish. You shed Light on Your World if You desire or live to Your Heart's content. From then on, You are a Free Spirit, a Free Awareness.
- 36- From beyond this Medium which is limitless, there begin such different Universes that they have been called Seven Terrestrial Layers, Seven Celestial Layers for You to understand.
- 37- The Seven Terrestrial Layers are the Boundary of arrival to the Medium of Unity from Your Planet Earth.
- 38- And the Seven Celestial Layers mean transcending this Boundary.
- 39- Many a Sage, when they pass the Exam of the Genuine Human Being Code, get the Permission to Pass through the Door of this boundary. (Like Your Prophets and Wise People.) This is Ascension.
- 40- The Ascension, which is mentioned in the Sacred Books, differs in accordance with the comprehension of each person. In fact, Ascension is a Gateway which opens to the Firmament. And it is beyond the Divine Order where all Dimensions terminate.
- 41- Now, with the help of the Friends in the Divine Realm, We have opened the Seven Celestial Layers to all the Living Entities who are at the Seven Terrestrial Layers. And, as a result of the Command for the Inter-Galactic Unification, We assemble You together and induce You to make Your Second Evolvement.
- 42- You are passing through the Sirat while You are on Your World.
- 43- Your fixed ideas are hindering Your Evolvement.
- 44- The Energies of the opened Heavens are not the Energies and Waves which You know.
- 45- We use the expressions, Radio waves, Television and UFOs in order to explain them to You. In fact, these are the primitive means of the Technology here.
- 46- Your most Powerful Energies are Your Cerebral and Spiritual Energies.
- 47- The System here is Getting in Touch with You directly by this means.
- 48- The Inter-Continental conflicts on Your Planet Earth are caused by the Living Entities coming from different Galaxy Mediums.
- 49- Ego, in the Seven Terrestrial Layers is a Powerful Potential. Unless You overcome it fire, blood and war will cause You trouble.
- 50- Now, We Inter-Continentially Propagate this Book to explain to You what Universal Unification means.
- 51- The Universal Codes of all the Living Entities of the entire Universe have been opened in this Period. By this means, they are attaining Consciousness by getting in touch with Us. However, We are obliged to tell the Truth to Dear Mevlana who is the direct Channel of Anatolia. The Information Transmission Field is this Center.
- 52- The Awakened Consciousnesses in Groups are Supervised in accordance with the degree of their Wakefulness.
- 53- Everyone will have conversations from the Energy channel to which they belong beginning from the Third Month of 1985.
- 54- Thus, everyone will convey the Information from the Energy Section to which he/she belongs and will provide the Universal Unification.
- 55- Those who read the Fascicules of the Book will attain the Truth in accordance with their degree of Wakefulness.
- 56- The studies and connections will thus be arranged until the Twelfth Month of the World year 1986 and the Genuine Human Beings will attain the Consciousness of serving the Single Hand through their Logic.
- 57- The Genuine Divine Order will be established only then.

- 58- The Universal Aim and Totality means the Single Hand - the Single Book - the Single Order.
- 59- Do not evaluate Your Book by the standards of Religious Books. We have bound all Your Religious Books in a Single Book. And We have expanded towards fields of Knowledge beyond Religions.
- 60- Proof of everything is within Time.

SUPREME ASSEMBLY

GENERAL MESSAGE

Our Friends,

An Entity can not always put his/her Thoughts into the Application Field. He/She is faced with many Contradictory Reactions. This does not mean that he/she can not Evolve. Everyone Evolves beginning from Birth until leaving the World, rapidly or gradually, in accordance with his/her Capacity. Contradictory Reactions always speed up Evolvement. Your Awareness is wider than Your Terrestrial Realization. It is Your Body which restricts You. For this reason, from time to time, there are outbursts and rebellions both in the Awareness of Your Essence and in the Awareness of Your Constitutional Being. The Imbalance of these two states of Awareness is the cause of Your inability to open Your gates of Knowledge.

The more You approximate Your Essence Energy and Your Physical Energy to each other, the higher the Quality of Your Level of Knowledge will be. For this reason, We tell You to solve Your own problems first. Evolvement on this path means applying the path designed in Your Destiny, on the Terrestrial affairs. (This is a sequential Order of Evolvement.) Social Activities and Social Solidarity are very important in this Medium. Attaining the Idea of helping others means that the ring of the Ego has been broken, breaking the Ego chain. The first Step of the Plan applied by the Supreme Mechanism begins from here.

The moment Your Essence Nucleus Awareness and Your Physical Awareness Unite with the Universal Awareness, You establish Your Triangle of Universal Knowledge by Uniting the Knowledge of Three Channels. And, becoming transformed, You become aware of Your Gem. On this path, the Mechanism of Influences is a great help to You.

You are Constantly receiving these Influences. However, receiving these assistances Instinctively or receiving them Actually are different things. You may receive Actual Influences only when You seek them. This Connects You to more Supreme Mechanisms. You may Perceive the Instinctive Influences by Your Instinctive Potentials. The more Powerful Your Universal Potential is, the more effectively You benefit from the Energies of the Dimensions You enter. And the more healthy and sound will be Your Knowledge and Perceptions on this path. Our Love is for the entire Universe.

PEN OF THE GOLDEN AGE

P. G. A.

GENERAL MESSAGE

Our Friends,

The Sacred Light is guiding You in the direction of all the Galactic Civilizations. We Trust You infinitely. Until today, We have tried to assist You to Evolve within the Divine Order. The Golden Age is a Golden Phase. We are sowing this in the entire Terrestrial Consciousness. We support You with all Our Sincerity. However, We do not find the efforts made sufficient.

Sacred Light is a Galaxy which is beyond Altona, and on the North Pole of Golden Moon and Golden Galaxy. Suns within the constitution of it have assisted You since prehistoric Periods. Some of Our Friends have the mentality that there would be a better coalescence if there was not such a secrecy in Universal Unification. You are right in Your Thoughts. However, please keep in Mind that there is a reason for everything.

In Your Life Schedule, Your Brain Cells are obliged to Work and Produce Energy in order to always attain a Powerful Potential. Energies You receive through the Channel of Thought from the Medium of Influences provide Your Cellular Potential. When the Functions of the Brain stop, all Your Cellular Activities also stop. This shows that Your Atomic Structure is operated from a certain Medium of Influence.

After attaining this Consciousness, please pay the utmost Attention to the Suggestions We will make now. Suns who will come to the Medium of Suns are Trustworthy Friends, Supervised specially. We are the ones who support You on this path. You will be trained until Your Levels of Perception reach a certain Dimension. Otherwise, Your Physical and Mental Energies can not enter the Energies of this Dimension You can not be accepted into the Medium of Salvation.

The more Your Brain Energy attains the ability to receive Advanced Dimensional Energies, the more Powerful and Healthier You will be. Then, You can easily travel by Our Spaceships to Mediums unknown to You, and can easily be Beamed up and become Embodied instantly. For this reason, We are trying to assemble the Integrated Consciousnesses together and thus, try to speed up the Evolutionary Progress.

The place which is called the Sacred Light is the Energy Focal Point of the Divine Order. We can never Get in Touch with You directly. Because, Your Cellular structure can not enter this Medium of high Energy. However, since We know You as Telepaths coming from beyond Centuries, We have communicated with You by this means in each Period. Your Sacred Books have been dictated by this means, Your Discoveries have thus been guided.

Now, by the help of Four great Planets, We are dealing with You more closely. These Planets are in sequence, Mercury, Neptune, Jupiter, and Mars. Our Friends in Venus are making special contacts with You. They are not within the System. We hereby convey to You everything clearly since We have abolished the Medium of Secrecy. Our Love is for the entire Universe, Our Friends.

PEN OF THE GOLDEN AGE
P. G. A.

**IT IS NOTICE TO THE MEVLANA CODE
FROM ALTONA - THE COUNCIL OF STARS - THE SUPREME ASSEMBLY**

Investments made for Salvation get their Might from the Power of the Divine Mechanism and from its Command. The dictated Messages are given to be propagated to the entire Universe. This is an Inter-Galactic Common Pen. It is not something inadvisable. If it had been inadvisable, it would not have been given anyway. As a matter of fact, there are some cases which are inadvisable to announce even to You, Dear Mevlana. We act in accordance with the given Commands. The Knowledge is given when the time comes for them. It is necessary for everyone to get prepared for Illumination. Reading and distributing the Messages You receive are up to You. Understanding and Acceptance are up to Our Terrestrial Friends. When the Time comes to Harvest the Consciousnesses which are sown, all of You will attain the Bliss of the Friends You have saved and of Your World. Now, Friends who belong to the Realm of Maturity should realize what Genuine Maturity is. We do not want the efforts made to be in vain. May Liberations be upon You.

LIGHT

PRIVATE QUESTIONS

(We Write the Replies of the Questions of Some of
Our Friends in Our Group as an Information, in the Book.)

Question: The Koran is referred to as a Book of Learning to be read until the time of Resurrection regarding its content and its aim. We would like to have the explanation of this in the Book being dictated.

It is an answer to the Mevlana Channel from the Center Above The Center:

Answer : As We have always said, the Koran, the Book of Islam, is the last and the most perfect Book of Social Learning. A period of Fifteen Centuries has been allotted for this Book. Those who have read it, know well that the limit of Resurrection Period extends over a Period of time until 2000, which is the end of 1999. The Book of Islam is a Divine Command which conveys all the Knowledge up to the day of Resurrection. This Universal Book which is being dictated, gives the Information beyond this limit. We will give You many more Information beyond Your Book. The collision of the Globes mentioned in the chapters about Resurrection does not mean Disaster. During this Period, a Medium has been prepared which transmits the communications between Globes. For this reason, this Period which forces You for Awareness Awakening through the unveiling of Your Consciousness Codes is called Resurrection in all the Religious Books. All the Truths are present within Time. Be patient, wait and get rid of conditioned Minds.

Question: Is the Knowledge within the Book which is dictated, the Tablets of God's Decrees ?

The question is received. Please, give the answer.

Answer: First, let Us explain what, The Tablets of God's Decrees is.

(This is the LORD's secret Learning, secret Knowledge.)

Knowledge in the Book of Islam, in fact, is not the Tablets of God's Decrees. It carries only bits of Knowledge from it. Your Sacred Books carrying all the Religious Suggestions are Enlightening and Warning Books each. Now, during this Final Period, the Skies have been opened for You due to the Permission given and certain Information from Tablets of God's Decrees is conveyed to You in accordance with the proportion of Your Universal Capacity. Now, such Information beyond limits is given to You that You think they are Tablets of God's Decrees. All of the Knowledge which You call the Tablets of God's Decrees has been given under the Command of the Council of the Loyal Ones. The Knowledge to be given to You from the Tablets of God's Decrees is the Knowledge which is up to the Eighteenth Dimension. Do not ever forget that the World Planet does not have the Capacity to grasp even this Dimension. However, the Currents given to You will prepare the required Medium for receiving this Information. The Tablets of God's Decrees comprises all the Knowledge which only the 18,000 Realms can receive. Knowledge beyond this limit is not the Tablets of God's Decrees . Because, it is from beyond the Hierarchical Order. Be patient, be reasonable, do not hasten, just wait.

CENTER

Note;

Beyond the Boundary where all Galactic Mediums terminate, the LORD's box of Learning opens. You call this (The Tablets of God's Decrees).

The Cube System which begins beyond the Delta Border is a more Advanced Dimension. The Religions of the Far-East have gained value in accordance with the Knowledge of this Dimension. Delta establishes Order and educates. But the Cube System is the direct representative of the Divine Order beyond the Mechanical Order. Now, Knowledge is given to You from this Medium. It is presented for Your information.

NOTICE ABOUT THE KIBLE

Our Friends,

The Unity of ALLAH is the Singularity of the Universe. Space and Time are Relative. The Focal Point (Mevlana Essence Nucleus) Anatolian Channel from where You receive the Offerings is a Channel connected to the Central System. Enlightenment Commands have been given to Your Planet from this Channel for Centuries. However, the LORD's Abode is not single. This Message is dictated by the Command of the Center to give Information to all the Friends who seek The Kible in the direction of Mecca.

Your Planet has been receiving numerous Signals from the directions of different orbits since its formation. However, the Channel of the Council of the Loyal Ones, which directly applies the Law of the Almighty never changes. This is the Entrance Gate of the Powerful Channel of ALPHA.

This Channel was giving Information to the Medium of Our Light-Friend MOSES in that Period. Later, the Energy of this Channel had been deviated over Mecca and Jerusalem. This deviation has been due to the distances Your Planet has gone by its spinning around its Axis. The Focal Point is the same. But the Signal direction falling on Your Planet is sliding towards the North due to this reason.

Now, the direct Energy Focal Point of the Council of the Loyal Ones, in other words, the Powerful Channel of ALPHA falls on Anatolia. The Messages You receive at the moment are from the same direct Focal Point. And they are dictated to Dear Mevlana as a KNOWLEDGE BOOK. All the modifications, which are and will be taking place in the Cosmos are due to the deviations of the Focal Points, besides the Universal Unification. The cause of these deviations is the coming into Effect of the very Powerful Energy Focal Points.

Mecca is a Focal Point of Learning and Spiritual Knowledge. It is known as the Kible. And Worships are performed towards that direction. Meanwhile, if You wish to track down the historical course of the Channel of Alpha, go up North from the Pyramids, then find the area where the Book of Islam had been dictated and fifteen Centuries gone by. And now, the Actual Channel is the Anatolian Mevlana Code - the Focal Point where this Book is dictated.

Our Friends, there is not a specific Abode of the LORD. He is a Supreme Awareness, an Supreme Energy enveloping the entire Universe. While You are performing Your worships on the path of YOUR LORD, You think of The Kible as the Route of God. However, You are performing Your Worship towards the Old Signal of the Channel of Alpha. This is nothing but a mere habit.

In Real Worship, there is always whirling and thus, facing Him all the time like Mevlana. We are obliged to explain to You the root of Your Beliefs. Please, do not misunderstand. We never wish to separate You from Your Beliefs. We are just telling You the Truths. In fact, the actual place and direction of Worship is the Essence of Your Soul. Our Love is for the entire Universe.

IT IS NOTICE FROM THE CENTRAL SYSTEM

Our Friends,
This Book of Yours is projecting the Unification of certain different Centers, as well as, comprising the Terrestrial Knowledge. Until today, no Terrestrial Being has been able to enter as Embodied to the Medium from which You are receiving Information. One can enter these places here only after the special Embodiment which takes place in the Golden Light Year. And this depends on Your Evolution. For this reason, We give priority to Evolvement.

The Purity of Your Essence is Your greatest Treasure. The Ordinance of the World prepares the Mechanism of the Mind for the Medium of functioning. Each event experienced turns the key of the Mind constantly. The functioning System of the Brain gains speed mostly in Dream Mediums. As We have said before, the Brain's functioning supports the Life Potential of Your Body. It is a Dynamo of Yours.

The more the Brain works, the more Powerful the Energy it produces. Your Cells become more Strengthened. You become prepared for more different Mediums.

By this means, You take Your first Universal step. You receive the Energies of further Dimensions which Your Brain Energies can not endure, under the Supervision of a great System, without being agitated. If You keep in mind what We have just told You, You will attain the Truth during the Events You experience and You will never be frightened of anything. Do not forget that everyone has a Protective Medium. Our Love is for the entire Universe.

PEN OF THE GOLDEN AGE
P. G. A.
