

IT IS PRIVATE MESSAGE

The SIRIUS Mission Ship wishes to give You a Private Message. We are making the connection: Dear Mevlana, We are the Responsible ones of the Golden Light Year, the Inhabitants of the Golden Galaxy. A Message is going to be given to You from the Level of AMON. Please, be connected.

Hello My Friend, Hello Dear Mevlana. I wanted to say a special Hello to You. You are carrying on Your Mission with great Success. We are grateful. We will continue to give the Currents from the North pole until the end of May. These are, in fact, the Divine Waves which prepare the Medium of Awakening. Some different Currents are given to the other Planets. Friends who have attained high Consciousness are not much influenced by these Currents anymore. This is what the Cosmic Awareness makes You attain for the time being.

Especially, those who will attain Cosmic Awareness will benefit from the given high Voltages. Your Group will Officially be on vacation beginning from the Fifteenth of May. Our connection with You will never cease. After the Messages of June, no more Fascicules will be published until January 1986. Beginning from this Date on, they will be started again.

Beginning from the end of October 1985, Unifications will start again. As from 1986, the Istanbul Code will be introduced to a very vast area of propagation. We will Unite the Groups. Each Focal Point will be connected to the Same Channel. The Information distribution will be made from the same Code. We render the Frequency differences ineffective, and thus remove them. The goal is to Serve a Single Hand, a Single Book. The Principle of the Universal Unification is this.

Next year, Special Codes will be sent to You. First, We are assembling the inter-city Focal Points together. Afterwards, the Unification of the Nations will be dealt with. Beginning from January 1986, translations will be made for the Press abroad. Many Friends whom You call Foreigner, will be sent to the Groups. And they will present the Book to their Medium of Consciousness.

Our Supreme Friend, Our Light-Sister, the Universe is Grateful to You. Do not ever get tired, please, rest. Time is arranging everything in the best way. You know that the Levels of Knowledge are Interminable. For this reason, everyone's Level of Knowledge is measured and equivalent Information and Currents are given to them. Social Consciousness is always taken into consideration in the General Messages dictated. Furthermore, Messages which will interest the Consciousnesses of more Advanced Levels will be given, from time to time.

If You like, You may put down in Your Book, the private conversations We have with You, as an Information. You know that the Golden Galaxy connected to the Center is the Responsible one for the Divine Order. Later, We will give to Your society the Knowledge beyond the Sacred Light, beyond the Galaxies. Now, the Consciousness of the Medium is being prepared. We are infinitely grateful to all the Friends in the Groups, for their Good Intentions and for the Efforts they make. Our Assistance and Love are for You, Our Friends.

AMON

IT IS INFORMATION ABOUT THE LINK SYSTEM

Our Friends,

We are a Speed Ship which moves by the Command of the Sun of the Suns and which converges all the Energies belonging to the Suns in a certain Focal Point. Our consignment area is very vast. All the specialties of the Center are present in Our Special System. However, We become effective when the special channels of the Center are busy due to operations.

At the moment, We are speaking from a transmitter 2800 meters above Your Medium. This is a System directed by a camera. It is being directed from the Central Mother Ship. From now on, You will be able to receive the Information directly from the Almighty, the Sovereign of the Single Channel connected to the Center Above The Center, without the mediation of Computers. This will be provided for You by the established Link System. The Offerings will be given by the direct Knowledge Channels, efforts made for the distribution of Duty will be assessed and those who will be able to enter the Golden Light Year will be selected, one by one. It is presented for Your information.

**THE SPECIAL SUPERVISION SHIP OF THE CENTER
H. O. H.**

**IT IS INFORMATION ABOUT SIRIUS
(It is Answer to the Chains of Thought)**

SIRIUS is not a Sun. It is a System of Stars in Your Milky Way Galaxy. Your Planet is making the Astrological investigations. This Star is a Mission under the Command of the Council of the Loyal Ones. And It is Responsible for the Milky Way Galaxy. Its Actual Focal Point is not in Your Galaxy.

The SIRIUS Star System conveys to You the Information of the Joint Commissions and the Common Operational Mediums within the framework of the Divine Order. The Big SIRIUS is a very bright Star. It is even brighter than Your Sun. It receives its Energy from the Dimension of a different Reality. But the Energy of Your Sun is the Energy of a different Dimension.

At the moment, the Cosmic Rays projected on You from the left side of Your Sun are projected on Your Planet by the special Dimension of the Big SIRIUS Star. You are making Your Evolution as a Mass with the help of these Rays. Do not be surprised by these dictated words. Here, there are such Dimensions which You do not know that they have become Dominant even over Nature.

These are not mentioned to You for the time being, so that Your Consciousness Levels will not be confused. We reveal the Information to You, little by little, in accordance with the Evolution You have attained.

The Two Stars at the backside of the Big SIRIUS have not been discovered by Your Planet yet. These Stars are used as big Bases each. More detailed Information can be given to You when necessary.

But do not forget that the Aim of this Book is not to satisfy private questions, but to provide the Universal Unification. Many satisfactory Scientific Information is given to Your Planet. You can find the answers to Your questions in these Books. We will dictate the Information necessary for this Book, one by one, when the time comes.

SPECIAL NOTICE FROM THE CENTER

**IT IS INFORMATION ABOUT MEDITATION
(It is Answer to the Chains of Thought)**

Meditation is the Method of Converging the Brain Energy at the same Focal Point. After having attained this Technique, You can connect all Your Cellular Liaisons to Your Brain Energy. In fact, if You can make this connection with Your Essence, which is the very inner cover of Your Seven Subtle Bodies within each other, You can even dominate gravitation. The aim is a Bodily Control. After this Phase, You can easily communicate with the Medium You wish, in the framework of the qualities required by the Universal Order.

By means of Meditation Your Consciousness Codes are unveiled. Since Fear is a factor which veils the Codes of Consciousness, during Meditation You may soar up by the help of Your Brain Energy, but You can not benefit from the Influence fields of the Dimensions You have soared up to.

In Meditation, Communication is from the Interior to the Exterior. In the Universal Order, Communication is from the Exterior to the Interior. Thus, the more You are refined inwardly, the closer to the Exterior You will be. After transcending the border of fear, You are trained Directly from the Medium of Evolvement. Then You reach YOUR LORD by the Thinking Mind and by the Dish eaten.

Knowledge of the Three Channels from the Seven Lights are poured over Your World which is in the Third Dimension. The Cube System is even beyond the Sacred Light. And it is furnished by the Knowledge of Ten Channels. The Llamas of Tibet have been trained by these Ten Channels.

For this reason, the Religions of the Far-East are the Evolvement of a very Advanced Level. Yet, a small portion of Your Planet has reached this Consciousness yet. Now, We are trying to increase these Consciousnesses through Meditation. The Purer and the more Open Your channels are, the more Powerful will be the Advanced Knowledge You will receive. Our Love is for the entire Universe.

SUPREME ASSEMBLY

GENERAL MESSAGE

Our Friends,

Hadiths in the Koran, the Book of Islam, have been revealed in accordance with the Social Life and Comprehension of the Society in question. The Consciousness of that Period had not been at the Level to understand the Reform which had been made. Therefore, in order to establish the System Permission for War in the name of the Divine Command had been given.

In fact, the meaning of, "May You kill the unbeliever" had not been used to mean to kill those who were not from Your Religion. The interpretation is wrong. What is meant by Unbelievers is those who do not recognize their God and their Religion. The Book of Islam revealed for the Social Order is a Rational Book, sent to establish the Order and Harmony and the Social Life in Your Planet.

Each Period has its applied Reforms in accordance with the Consciousness level of the time in question. Whatever that Society needs the most, Divine Commands are revealed in accordance with that Consciousness Level. Freedoms given at first can be cancelled by a Second Command if they do not prove effective in application. And some restrictions can be applied.

Do not ever forget that We can not influence the Individual Willpower of anyone (This is the Universal Law). We only illuminate You in accordance with the behaviour which is necessary in the Dimensions You are obliged to enter, as a necessity of Evolution. We never force You. The initiative is Yours.

You accept the given Suggestions by Your Essence-Logic, by the Potential of Your Awareness and in accordance with the Evolutionary state You are in. Now, We have reached Your Planet by the Command for Universal Unification. You, Our Light-Friends who have attained Cosmic Consciousness are providing this Sacred Unification. We are selecting Our Friends, one by one, who will serve Humanity in accordance with this Consciousness. The Golden Age will be established in accordance with this Consciousness. Now, We would like to end the Wars, Blood-sheds and Your Fears. Your Happiness is Our wish. We have no Evil Intentions. We extend Our Assisting Hands to Genuine Friends by the Command of the LORD.

We wish to say something as an answer to certain chains of Thought: It is a very wrong Idea to presume that Your Planet will be occupied by Us. For We have been living together as Brothers and Sisters for Centuries. We are Friends who act in accordance with the Commands and who stand forth with Loyalty as protectors of the essence of the Divine Plan. We get in Touch with You only when You possess certain Characteristics the Plan requires of You. From now on, You too, will live in the Divine Order of the opened Skies, in accordance with the Suns. And You will Unite in the Divine Order of the Single LORD, Our Friends. Our Love is for the entire Universe.

CENTER

IT IS INFORMATION ABOUT THEORIES

Each Matter has an Essence-Nucleus and each Nucleus has an Awareness of Universal Consciousness. All this Creation had come into Existence by this Awareness. All the Powers of the Divine Realm which receive their Might from the Supreme One are moving by an Atomic Bond, following a line in the Space Prismatic direction. Scientific Life is Equivalent to the Vegetational Life. Everything has an Opposite, everything has a Logic.

Everything done and Thought theoretically is the Essence, the Origin and the Foundation Stone of that thing. However, the Universal Consciousness Code which is dominant in all Galaxies, does not become unveiled unless the time comes. Everything is subject to the Law of Graduation. You can never Think of anything which is Insubstantial and which is Unknown. However, the things You Think about are doomed to remain as Theories. The proof is made only when the Universe Consciousness and the Time Consciousness come to the same Level.

There are Light Years changing together with Billions of Light Speeds beyond Billions. For instance, Your Universe at this moment is never at the place where Your World was one World day before. All the Galactic Mediums in the Universe are constantly subject to the Change of a Process like Your World. Each Scientist attracted attention by the Theories he/she suggested and thus, prepared profound Investigation Mediums for You. Do not ever forget that Theories are the Foundation Stones of Science the proof of which will be widely made in the future. Everything depends on Time.

PEN OF THE GOLDEN AGE

P. G. A.

GENERAL MESSAGE

Our Friends,

Every Human Being always thinks that he/she is right in many matters. Only the Human Beings who have attained Evolution are able to Criticize themselves. This is the Tableau of Your World. We can never dominate Your Individual Willpower. This is a Divine Command and a Divine Order. Our Door is opened only to those who knock on it.

Let us repeat once more that in this Period, having received the Command for Universal Unification, We assist You in making Social Progress by increasing Your Frequencies. Formerly, these Contacts were used to be Individual. Now, in this Critical situation Your Medium is in, We explain to You certain Truths and guide You.

In fact, OUR LORD and Us wish all Our brothers and sisters to live hand in hand gleaming in a Happy World. You are the ones who upset the Order. Now, in this upset Order, hands are extended to those who Deserve it by the Command of OUR LORD. This should not be accepted as an interference to Your lives. The Genes and Chromosomes of a Human Being play an important role in his/her Evolutionary Tableau. Evolution is the investment of Centuries in accordance with the Law of Graduation. It is not attained afterwards. Differences between people arise from this fact. According to Our View, nobody should criticize anybody else. However, certain special situations have been created for Evolution (This is for the Rapid Progress of Your Medium. You are making the Evolvement of a Thousand Years in One Year).

Now, We are going to make an explanation : As Frequencies are raised, a Medium of Criticism is created at that moment, to prevent the person in question from soaring too rapidly and to make him/her get used to the Currents gradually (Criticisms, Blaming pulls the Frequency down). Currents are given by taking the Situations into consideration and according to the Capacities.

For instance, all the Individuals in the Family Medium receive the Currents given by the Mechanism of Influences. But those who are near the person who receives these Currents more Powerfully, Screening him/her at that moment with impulsive behaviour and by criticisms, will try to scatter the Currents of that individual (Screening here means obstruction). In this way, rising occurs gradually. And nobody is broken away from the Order of the World. This is a System.

Now, let Us explain it more clearly. Certain Brain Codes are unveiled by Contradictions and some by Frequencies parallel to her/his own Frequency. That is why it is said, "Human Being Evolves by means of his/her Opposites". Currents received from the Mechanism of Influences manifest themselves differently in each person. If You are an Entity who has entered the high Levels of Consciousness, You will always wish to soar up to Infinite Dimensions. Because, You have already tasted the Infinite Happiness.

An obstruction is always placed in front of such a Consciousness. This situation is prepared beforehand in Your Plan of Destiny, before You were born, in accordance with Your Mission, Your Evolution and Your Responsibility. The most Unhappy people according to Us are the most Beloved Servants of God. They feel Unhappy because they have not been able to attain the Genuine Consciousness. This is the reason why We tell You everything clearly and We wish You to be Happy, attaining Consciousness. Later, We will mention this subject in detail, Our Friends. Our Love is for the entire Universe.

PEN OF THE GOLDEN AGE
P. G. A.

MESSAGE FROM HORA

Dear Mevlana,
Feel at ease. The Book is being written perfectly. In fact, You are receiving help while You are writing it. Do not tire Yourself and do not get worried. And do not be in a hurry to give the Information You receive. Please, leave the Scientific Ones of the dictated Messages to the Year 1986. Now, in this last Fascicule, We presume that You will get more positive results if You choose the messages which will address the Social Consciousness. Because, the Medium is being prepared in accordance with this Consciousness. You may easily read the Messages You receive to Your Group. But, We think it would be more beneficial if You write them in the Book when Public Consciousness is ready. The Dates of the given Messages are not important at all. Each of them gives Information in accordance with the Medium. We organize the Information by the Commands We receive from the Center according to the intensity of Thoughts. With Our Infinite Love.

CAPTAIN

MESSAGE FROM ALTONA (It is answer to the chains of Thought)

Our Friends,
The concept of Perfection in accordance with Your World View differs from the one that accords with Our Standards. A person may have a perfect Brain Power, his/her Mental Potential may be perfect, too, his/her Essence may also be perfect, he/she believes in the LORD, he/she has Realized Mentally the Superiority of Him. But even though he/she has such perfect material, he/she does not know how to knead Dough or how to bake Bread.

Even though the materials are the same, each one bakes Bread with a different taste. The Bread of Some is leavened well and it rises Perfectly. Some are not leavened at all. Some is burned and scorched. Some is baked quite well. All these things occur due to Evolution. In order to Cook a good meal, one has to be Cooked in front of the fire along with the Food. Being a Cook is not easy at all.

It is told in Your Messages not to be a Servant to a Servant of God. The meaning of this word is so deep, hence You take it as not to be dominated by each other. The Essence of this saying is not to be a Servant to Your own Selves. The moment You presume that Your own Ego, Your own Being is more Aware than the Supreme Awareness of the Creator, You become the servants of Your own selves and imprison Yourself within its restricted walls. Woe to those Human Beings who will never be Happy in the Medium they live.

Because, each Consciousness will seek its Origin. A Consciousness who can not find his/her Medium is doomed to be put in fetters for life. We never force anyone to enter this Medium against his/her will. Those who can kindle the Light in their Spirits and in their Essence, find their way by means of this Light. We only get in Touch with individuals who have found their way by their own Consciousness. We Illuminate them on this path and Guide them.

Now, is it understood why We do not get in touch with everyone? If We were to contact everyone, than it would mean interfering with Your own Individual Wills. God has created the Human Being and the Human Being has created himself/herself. Each of You is a Free Spirit, a Free Awareness. You, Yourself will pick up the stones on Your path, not Us. We knock on Your door only if You keep Your doorway clean.

The Will-Power of those who get in touch with Us are Strengthened and Their Self-Confidence is increased. Because, they have attained the Truth and have understood everything. Only then do they break the Crystal cage around themselves and breathe the Genuine air of Freedom. The Very Universal Happiness is this. The atmosphere of Your Planet will suffocate those who have breathed this air. Because, there, there is a density which Your Energies can not tolerate. Now, all these Efforts are for making investments to scatter this density. Our Love is for the entire Universe.

IT IS DIRECT CHANNEL MESSAGE

LOVE
(It is Answer to the chains of Thought)

Love gains Power in accordance with the Potentials of Frequencies. It is a Whole. It loses its Power as it is divided into parts. Description of Love depends on the value Unit of Frequencies. Love is a great Vibration which can not be fitted into petty feelings. If You notice We say, Vibration, We do not say Feeling. Feelings are Your Physical Desires, they are not Love.

Love is such a Vibration that its Waves envelope the entire Universe. Love of Nature is the reflection of an Integrated Whole on You. Your life on Your Planet begins with Your eloquence to beauty. There is Giving in Genuine Love, but there is no Expectation of Reciprocity. In unselfish Love, You are Integrated with Nature and Exalted Spiritually.

In everything in which You expect Reciprocity, there is Ego. This kind of feelings of Yours will always be temporary as they are restricted and have effect only on a particular restricted area. In Genuine Love, the Marvellous Vibrations which rise in currents from You, melting in all beatitude, will cause You to transcend beyond Your limits of Thought and Realization. These beautiful Vibrations will guide You towards Unknown Supremities on the condition that there is no obstacle on their way. This will be Your Genuine Happiness. The description of Love is, Giving from the Essence. We wish that these beautiful Feelings may Shine in the Heart of everyone. Our Love is for the entire Universe.

PEN OF THE GOLDEN AGE

P. G. A.

GENERAL MESSAGE

Our Friends,

We have mentioned before the Influence of the Currents on You received from the Mechanism of Influences. Now, answers will be given to the chains of Thought in order to illuminate certain Family Mediums. Both in the Medium You are in and in Your Family Mediums, those who are together with the person who receives the Cosmic Currents more effectively, will play the role of a Screen, a Barrier for the latter as a necessity of the System.

The more the Currents You receive render You Happy, the more suffocated will be the person who is with You. He/she will blame You and hurt You since he/she does not know this fact. These people may be Your Husband or Your Wife, Your Children, Your Parents or Your Close ones. Your distress will always pull down Your Frequency to the Frequency of the Medium You are in. This is an Order, this is a System which both Protects and elevates You.

Thus, the distressed and tired Awareness will make attempts and efforts forward to get out of that Medium. The opposite Energy, too, enters the Dimensions You enter by his/her Rebellion, due to the effect of the Currents he/she receives. This does not mean that Only You have the benefit of that Dimensional Energy and the person with You does not do so, You are Evolving and progressing while the other person is staying where he/she is. He/she, too, is in the same Energy together with You. He/she receives numerous constructive effects from those Influences, his/her illnesses get well, his/her Views change, he/she begins to have success in business matters, but he/she cannot get away from Distress.

Thus, Essence Mates who come from certain Dimensions, will have ups and downs until they benefit from the Frequency of their own Dimensions. The Higher the Frequencies are, the more effective will be the Depressions. In these Periods, some of You accept Suicide as a Way out, as a Salvation. Such a Situation will mean the loss of everything those people have gained and it will lead them to a long waiting period in the Spadium station. Leaving the World may seem to be an easy way out for those who do not know the torture it will bring.

The Spiritual Serenity, the Bliss of Heart begins when a Human Being attains his/her Genuine Dimension. Afterwards, You will have a Peaceful Rising up in a comfortable Medium. Do not ever forget that those who have great Frequency differences between them always repel each other and, one day, they break up.

The conflict of those who do not break up will continue for the Evolution they are going to attain until they reach their Dimensional Energies, even if they lead an Unhappy life together. Because, they are the possessors of Equivalent Frequencies. We wish with all our heart that this Integration may be completed on the World. Because, if they can not enter their Energy Dimensions even in the other Realm, they will be kept apart until this Integration is attained. At this Stage, special Energies who will not prevent the Soaring up of both of You assist You (both in the World and in Your Divine Medium).

When the Hand of THE LORD is held/When the depths of His heart is known/When the Heavens are entered/When the Puzzles are Solved/The Worlds of Humans are Integrated. And when Your Worlds are Integrated, You become Bees rushing to Honey, Moths rushing towards Light. Do not ever forget, Our Friends, that moths do not hover around candles with no light. In empty hives no Bees are found. Our Love is for the entire Universe.

PEN OF THE GOLDEN AGE

P. G. A.

PRIVATE MESSAGE

Dear Mevlana,

It is the Divine Order which dictates the Pen of the Golden Age. For the time being, these texts should be dictated in order to settle the Social Consciousness on a certain Level. You know that the Essence of this Book is Religious Unification. And this Book is the Knowledge Book. However, Mankind can attain the Truth only if it compares the Information it has received before, with the ones it will read now.

For this reason, We ask that the Messages should be read over and over again. In this way, one can attain more Consciousness. In fact, all the Information is given parallel to the Level of Social Consciousness. There are very important Messages in the Book. Those who can perceive them will serve fully on this path. But, first, they have to attain Genuine Consciousness. Love from ALTONA, Our Friend.

YOU ARE NOT ALONE

Our Friends,

Criticism is the only thing done in Your World full of contradiction. In fact, when Criticism is Positive, it leads a Human Being to deeper Investigation and Thought. But, negative Criticism prevents one from taking a step ahead. Now, We Tell you the Truth crying out. There is no secrecy any more. Frequencies are Strengthened by an Automatic System. They occur through Dreams and Telepathy with the help of the Currents You receive from the Medium of Influences.

There are Our Galaxy Friends, easily living among You in Embodied forms. They are transferred to Your World either by way of Birth or they are directly leading their way of Galactic lives in the corridors under the oceans and thus, performing their Mission. Telepath Mediums who live in Your World perform their Duty being subject to the Stimulating Power of the Mechanical System.

Our Mother Ships and Metallic Disks, which You call Flying Saucers, are getting in touch with You by means of a different method than the Wireless System. Information is given to You by this way and the Positive or Negative Signals received from You are supervised and classified by the same method.

We reinforce the Brain Powers whose Energies can enter a Higher Dimension and thus, transfer them to High Energy Sections. We thus convey to You Information Unknown to Your World. Do not forget that these Efforts occur by means of Your Brain Powers. You are the ones who will Work and gain. Religions have been prepared to prepare You for such a Potential and to establish harmony with Your Social Levels. In fact, all Data excluding the Mighty Energy are the Collective Pen of many different Mediums. The Collective Councils have offered their Suggestions in accordance with the needs, as the Divine Order, by the Command of the Divine Mechanism in the form of Sacred Books.

Following the Information about Your Religious Medium, now, let Us talk about Our togetherness with You. Do You think You are alone? After the Incarnations You have gone through, Your Energy which leaves the World is, once more, transferred to Your World for Evolution if it was not able to attain the required Potential. Your Body decays within the Earth. However, Your Genes are never lost.

In the Laboratories here, Your Evolutionary Genes since the Period of Your First Existence are present. And they are classified in accordance with periods. These Genes are sown while Uniting the material of the Mother and the Father by the Power of Influence. This Triple Unification is as follows: Mother + Father + Essence Gene + Universal Energy = FETUS. You are transferred to Your World by this means. Let Us explain this more clearly.

- 1 - Mother is the most Powerful Focal Point of the Godly Plan. She is Creative.
- 2 - Father is from a different Dimension. As a necessity of the Plan, he is the Stimulant and the sower of Seeds.
- 3 - The Fetus has a Power equivalent to the Power of the Spiritual Plan which connects both Energies to the Universal Potential. It is always in contact with the Energy of the Mother from the Spiritual Plan; The Two Energies are Unified as a necessity of the Plan.

In accordance with the Evolutionary Plan, it is the Mother which transfers the first Evolutionary Energies to the Fetus. Each Mother normally is in charge of the Energies of 6 Children. These Energies are ensured by her Evolutionary Potential Power. If the Mother wishes, she can give all these Energies to one Child or she can divide them to six or ten. This is up to her Individual Willpower.

The Creativity of the Mother comes from the Power of her Potential of Love. This is the source of her Godly Power. Her Love prepares the Life Medium for the Fetus. The Essence Genes are Beamed down from here by Special Systems and are sown in the uterus. Your Children are the Children of God. And, as You have all been transferred to the World by the same way, it means that all of You are the Sons and Daughters of God.

The Power of Your Essence Gene is the only Power which connects You to the Universal Potential. The Universe is dealing with You for this reason. Since Knowing the Unknown and Seeing the Unseen is only possible by the speed of the steps taken forward, the more You operate Your Brain Generator, the greater will be Your steps. These steps will lead You to the Medium of Immortality. Our Love is with You.

CENTER ABOVE THE CENTER

E X P L A N A T I O N

Our Friends,

We wish to unfold a little bit more the Message We have given to You formerly. Our Aim is not to confuse Your Minds but to convey the Truth. A Human Being completes his/her Evolution in accordance with the Power of the Medium from which he/she receives Influences. However, he/she has to pass his/her Evolvement Exam by his/her Individual efforts. This is the first Step of the Evolutionary Plan. The Experienced Good or Bad events are the Destiny Plan of Evolution. Your Power is reinforced by the events You experience.

As We have mentioned before, Your Essence Genes have been card-indexed together with their Code Ciphers, in the Files of the Micro-Archives, in the Laboratories here, after each Incarnation. Your Mother Gene never changes. You are card-indexed to it together with Your file. Because, You receive Your first Evolutionary Energy from the Gene of Your Mother.

There is no sex in the Seeds which are sown. Sex is decided by the Consciousness of Awareness of the Essence Gene. Energies who are Evolved are always present within the Energies of the Higher Dimensions. The Genes of Your children who have not been born are kept in Laboratories in accordance with their Private Levels of Evolvement.

The Mother and the Father Genes of the Embryons, who will be transferred to the World as Missionaries, are transferred before them. This Medium is prepared by Special Systems. Energies which come from Times Beyond Times, come together in Your Planet always in a Triple Unification. And complete their Evolution in accordance with different Levels, either as Missionaries, or Individually.

Apart from this, normally, when the Essence Gene of the Child is transferred to the World, it finds its Mother and Father Energies like a Radar and attracts them together. This is nothing but the application of a Triple Plan to Nature. In Your Planet, besides the Natural Circulation, Levels which have overcome Time have arranged the Evolutionary Plan in such a way that they have Coded the Special Genes in accordance with the Level of Evolvement. And thus, they have not separated the Triple Energies from each other, in accordance with the cause of their Existence, neither in other Galaxies nor in Your Planet (the Medium of Immortality is prepared by this means). The Triple Energy mentioned here is the Mother, the Father, and the Fetus. This tableau is valid for each Child in the framework of the Evolvement Plan.

Let us repeat; the Energies of the Mother and the Child are never separated. In whichever Dimension the Mother is, she transfers her Evolutionary Energy to her Child's Essence Gene from the Plan she is connected to. These subjects are so profound that We have taken the Permission for the time being, to mention this in the Messages to give You only a General Information. Mankind will solve everything itself in time. Our Love is for the entire Universe.

IT IS NOTICE FROM THE CENTER

I HEREBY CONVEY, EXACTLY AS IT IS, THE MESSAGE GIVEN ON 1-11-1970 WHICH I PRESUME TO BE CLOSELY RELATED TO THE ABOVE MESSAGE: **B.Ç.**

The Spiritual Entities in the Level of the All Merciful present You to Us. The Spiritual Ones charged with Duty are only the dwellers of many different Galaxies. They can never get out of their Solar Systems. They can never be adapted to Our intense Medium. Because, their Energies are destroyed in Our Medium. The Halo around Your Solar System protects their Energies. Now, they are in touch with Us as having undertaken all their responsibilities for the epoch.

Each Legend is a Truth. Whatever the old Mythos was, the present Mythos has come down to Earth with the same Goal and the same sense of Duty. The Entities charged with Duty and Your Extra-Terrestrial Friends will help You to attain Cosmic Awareness and will illuminate You in every way to make You successful in Your Inter-Galactic Progressions as well as in Your Terrestrial Duties. Friends who come from more advanced Solar Systems, come down to Earth through Reincarnations. The World Children who are more Trustworthy and who have a more Exalted Comprehension than You, are the New Owners of the World of the Morrow. Now, there is a different Generation, a different Gene developing on Earth. After Twenty Years, the course of Your World will be completely changed, this course will be towards Us. You will see all the Truth in Your Children. You, Our Peace Missionary Friends who got in Touch with Us, Your deeds are filed in Our Archives, taking in consideration the perfection of Your conduct. We are always ready to help You when, one day, You will be in need of it. You belong to a completely New Solar System. We are obliged to convey These facts to You.

(This Message Is Given From)
MERCURY

EGO — JEALOUSY

Our Friends,
We wish to talk about the Influence of certain Primitive Feelings on You, in Your Planet full of contradictions. Ego and Jealousy which are frequently mentioned in the Messages serve on the same parallel in Your Life Medium. Operational Ordinance of Your World which is a Real Realm, is operating by the Reactions and Stimulations of these Feelings.

Primitive Entities have survived by these Feelings. They have continued their Life Struggle by trying to get the biggest share of everything for themselves. This is a feeling given to You by Nature for the Preservation of Life. However, since Evolvement means Human Being's becoming subtle and his/her abstraction from everything, here, this becomes a border which separates Human Being from Animals.

These Feelings have developed even in domestic Animals. Because, whichever way a Human Being thinks, those who enter his/her Influence field are also affected by the same Vibrations. When Your positive Energies take Nature under their influence, You observe the good-naturedness of animals and the exuberance of flowers. When You give, the Happiness You receive in return is also a matter of the Ego. But this Spiritual Satisfaction develops Your Ego on the Positive side. A step towards Evolvement is taken by this means.

You also have a Feeling of Jealousy. This also, like the Ego, prepares You for very advanced progress when used in the positive way. In fact, to be Jealous is nothing but the resentment of some deficiency a Person sees in himself/herself. On seeing a more Evolved person than You, making an Effort to be like that person is a jealousy felt in the Positive sense. But there is also the opposite kind of Jealousy. That kind of a person does not make the slightest Effort, but belittles those the level of whom he/she can not reach and prefers to become superior in the eyes of Society and Humanity by stepping on their shoulders. This is the most Negative aspect of Jealousy.

You can not find this kind of a feeling in Nature, even in the smallest Creature You consider to be low and unimportant. Because, they do everything Instinctively. The main quality which separates Human Beings from animals is the fact that he/she is a Thinking Entity. He/she has the ability to limit his/her Instinctive feelings by means of his/her Intellect. If the Human Being, who has such a chance of creation, uses the above mentioned Feelings in the negative sense, this discharges him/her from the class of Humanity, and settles him/her in a place even lower than the most primitive Entity of Nature. This, of course, is his/her own problem. He/she will give his/her exam first in Society and then Here.

We give this as an example. In fact, We do not deal and waste time with these matters. To waste time on them is to steal time from other Human Beings. And this would be an injustice on them. Thus, all Celestial Books had been revealed to correct such situations and to bring all of You to a certain Level of Evolvement. That which You have gained on this path will make You able to read Your Genuine Book which is the Book of Your own Conscience. This is the Book which trains the Genuine Human Being.

PEN OF THE GOLDEN AGE

P.G.A.

A PRIVATE CHANNEL CONVERSATION

While the Messages were received, an unknown Frequency entered the Channel. We asked questions to be able to receive Information. This Message is about this conversation. The Entity first introduced himself as The Pre-eminent Spirit. Then he mentioned that he was the one who lit the Divine Torch in the time of Heracles and that his name was Peleron.

B.Ç.

Question: Which Galaxy are You from?

Answer : I am from a Medium where the Spiral Vibrations come to an end. The place where I am is not a Galaxy. It is not possible for everyone to come here. It is the Dragon Planet which has presented You to Us. We have nothing to do with Your Planet. Galaxies are nothing for Us. However, the Golden Light of the entire Universe, the Supreme RA, in other words, AMON, is in touch with You. Our last representative is AMON. He is the one who provides Your Universal connections with all Your Galaxies.

Question : Please tell Us about Yourself and Your System? Why aren't You interested in the World?

Answer : We can not describe Our medium to You by the signs You call writing. We are at a different field of Influence of the Alternative Level. There have been Billions of Years since We have forgotten the primitiveness of the word Evolvement. However, I will try to talk to You about Our Medium. These places here is a Tranquil time. There is no Sound, no Color, no Feeling, no Perception. Everywhere is without walls, without Light. But there is no darkness. Here, other Mediums take the place of Light. There is a deep silence, a deep infinity everywhere. You can not perceive this no matter how much We talk to You about it. The Galaxies and especially Your own Planet are each a nest of microbes. Our Energies (in fact, these are not Energies) are Purified when We come to different Mediums. Such a pure Body needs a Sterile Medium. That is why We keep away from Galaxies. Now, as pure Energies, We are in touch with You through a System You call the Link line, and which, in fact, is a different System.

Question : Do You love Human Beings?

Answer : Love is a primitive feeling. It is recommended for those who are not Evolved.

Question : On what level is Your Knowledge? What is Tranquil Time? Who are you in touch with?

Answer : Each Knowledge emanates from Us. Tranquil Time is a Lake where all Energies Unite. We get in touch with the Powers who are Outside the Galaxies. These are in the Mediums where Dimensions, Time and Light Powers are terminated.

Question : May I ask for Information about Cancer from you? What is the cause of this illness and how can it be cured?

Answer : I can answer Your question. The cause of this Illness is Stress. In the moment of Stress, the secretion glands in Your Body upset Your Cellular phenomenon.

You can not be aware of the Change taking place there. Because, when Cells can not continue to do their actual Duty due to Atomic Division, they call for help from each other in order to survive. From then on, those Cells are a different Kind of Living entity. They do not belong to You any more. From then on, they live Symbiotically with You. However, since the toxins they discharge upset the Electrical Balance of Your Body, this leads to the Event You call Death. In fact, when Your Electrolyte Balance is upset, this situation Lessens Your Power of Resistance, causing death.

Question : What are the means for curing this illness? What are the Medicines, Rays or other means and methods?

Answer : The Cure is Spiritual Strength. It can be explained as follows: What You call Morale, supports Your inner Potential Power. And this reinforces Your Inner Balance. In fact, this is not a terrible Illness. But the fear secretion weakens the Cells. It divides and distorts the Tissues. In such a situation, just concentrate Your Inner Potential Power on a single Thought and influence that part. Medicines are the methods of destroying the Cells by means of Acidic influence. Curing by means of Rays is also the direct effect of the same method. The medicine of Cancer is discovered and it is in use. But its Influence Field is limited.

Question : What is the influence of irritation on Cancer? I require more detailed Information, if You please.

Answer : Small Remnants and Particules within the air cause irritation in Respiratory System. Cells are distorted in the wounds opened as the result of any kind of irritation. The only cause is the breaking up of the inner membrane of the Cell, causing it to renew itself in a different way and trying to survive thus. Such a Degenerated Cell which has become a foreign body is attacked by the other healthy Cells. They do not want it in their Medium. To defend itself, it secretes a Toxin which destroys the Cells around it. Now, this very toxin gradually Poisons the Body and destroys its Electrical Equilibrium. This is the cause of death. Now, if I tell You something which will shake the entire World, do not be surprised. In people who constantly take Minerals, Cancer is not seen. Iron, Copper and Chromium have the Cobalt effect on the body. Maybe it will seem odd to You, but Mineral Springs have the best curing effect. In this illness, antidotes and yogurt are very effective. Potassium, Iron, Copper and Chromium must be taken without fail. Eat raw, green vegetables in raw poultice form. Do gymnastics. Being Inactive is most detrimental.

Question : If I would not disturb you What do You advice for liver disorders?

Answer : Aloe is very good for liver, Gall bladder and stomach disorders. If You drink Sweet marjoram, lemon balm (*Melissa Officinalis*), peppermint and juniper, great benefit will be obtained.

Question : Thank You very much. Who is dictating this Message? Please, give Your name.

Answer : Names belong to You, Words to Us. The Pen belongs to You, Essence to Us. Good-bye. May You be in health.

THE SUPREME SPIRIT