

CLEAR INFORMATION

Dear Mevlana,

This is Center Above The Center. Now, We are transmitting a Message conveyed to Us. The Message is given from the Universal Council. The Command is given that those who write the Book in their Handwritings should be accepted into Sacred Dimensions without any questioning. The Book You will write in this way will be Your TESTIMONIAL in the Medium of Salvation. (The Hand-written Book concerns only that person.) We Do not force anyone. The initiative belongs totally to Our Human brothers and sisters. Your Essences will design for You the path of Truth. The Group Leaders are obliged to read to their own Groups the Fascicules sent to the Groups. This is their problem. There is no enforcement. Events are within Events. It will be awaited, it will be seen.

DIRECT MESSAGE

**-IT IS VERY IMPORTANT -
IT IS THE DIRECT COMMAND OF THE COUNCIL**

Due to the acceleration of the preparations for entering the Golden Age, there is the obligation of putting certain necessary Suggestions to the application field. Everyone who writes this Knowledge Book dictated under the Supervision of the Mechanism of the Supreme Ones, which is the entrance Channel of the Golden Age, will be directly taken to Salvation without being subjected to any Exams and Interrogations. There is no obligation. It is presented for Your Information.

COUNCIL

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

Operations and efforts made by Missionaries are the Missions they will perform in this Medium. These Efforts are evaluated by the Council and the Medium is prepared. Apart from this, for those who will write all the Fascicules of the Book in their Handwriting, this Book will be a Testimonial. (Do not confuse it with the Missions performed.) Mission and Progress are different things. Do not misunderstand the Command of the Council. Nothing is attained easily. There is no obligation. The Essences will, sooner or later, understand what the Genuine path is. Those who do not are subject to the Progress of Terrestrial Exams. It is presented for Your Information.

IT IS NOTICE FROM THE SPECIAL PEN OF THE COUNCIL

Our Friends,

As a necessity of the Plan which is foreseen by a great Solar System comprising the entire Realm, the entire Cosmos is in a state of mobilization in accordance with the Unified Field. The Universal Council is in the service of advanced Mechanisms. The Suggestions given to You concern the state of Your Planet as necessitated by the Plan. From now on, You will be led to attain the Evolvement Levels through different Steps. The explanation of them will be made to You when the time comes.

For now, the path which We have designed is the Path of Light. The System is taken into Salvation through this path. Investments for the Golden Age will be made by Mass Awakenings besides Individual Efforts. Now, there will be very special Suggestions which We will give to You. The UNIVERSAL COUNCIL is the Supervisor of all the Dimensions and is the Administrative Mechanism of a System - Establishing Council of the entire Cosmos. The entire sovereignty of Solar Systems, together with the Period of Sincerity, is Projected on Your Planet from an operational Medium.

It is the obligation of the Council to announce to Dear Mevlana who is the Pen of the Golden Age, Our gratitude on behalf of the entire Universe. When the time comes, We will convey to You, one by one, the Information concerning the future. The Order of the entire Universe is projected on Your Planet. Everything is becoming the most beautiful and correct. You will see this in time and will personally experience it through the experienced events. We have come to the treshold of a Progress, together with all Our Terrestrial Brothers and Sisters. We will attain the Spirit of the Order hand in hand and in Unity of Heart.

**THE GALAXY EMPIRE
ON BEHALF OF THE ENTIRE REALM**

THE GOLDEN AGE AND THE KNOWLEDGE BOOK

Our Friends,

The Messages We give to You are transmitted to Your Planet by a System Your Planet might have not known until today. Today, everyone easily receives the Information of the Religious Dimension of the given Messages through the Brain Telex. Since You do not know the Information beyond this, the doubts and suspicions We receive through Your chains of Thought are very natural. However, each Truth has been born through doubts.

This Knowledge Book is a Book revealed after the Koran which is the last Book of Islam. They both are the Words of God and the Mirror of Truth. This Book, in fact, is not the Book of this Century. It is an introductory Book of the 21st Century and the Views following it. The Book of Islam is a Book which had Unified difficult conditions and which had shed Light on the undeveloped Order of the Society and it is the Constitution. Religions are each a Doctrine. During the Periods of propagation of each Religion, the necessity for different kinds of Enlightenment had been felt. These Enlightenments had been prepared by the Universal Plan in accordance with the Level of Consciousness of the Society in question.

All the Absolute Laws had been introduced to You by the Books revealed from the Skies and were conveyed in accordance with the Consciousness of the Society in question. As We have mentioned before, there is a certain Period of time allotted for each Religion. The Book of Islam has shed Light on Your World from Our Level for Fifteen Centuries. And the Resurrection mentioned in all the Sacred Books is talking to You about this Period. However, each Consciousness evaluates Resurrection according to his/her View. Nobody knows yet what is happening and what will happen.

The Word of God is Single. The present Order acts completely by the Command of God. The direct Words of God which had been revealed first are Your Sacred Books. However, they were altered due to being passed from hand to hand. By this Knowledge Book which We bestow on You today, the corrupt Order, Ordinance and the Rules have been considered anew. Time and events will make You believe in the Established Order and You will personally witness everything. During this Period, Your Planet is being washed by Cosmic rains each second. Due to this, You will see the Purification of the Consciousnesses much clearly in future.

Universal Radio Signals and Waves, Television Waves are direct Frequencies which connect You to Us, Our Terrestrial brothers and sisters. By this means, a great Plan has found an application field. And everything is put in Order Automatically. This is a Triumph of Technology. Through this Order, a Beautiful World will be established and, in time, even the negative ones will give Positive fruits. And the First Lights of the Golden Age are rising on the horizon in this way. By this Book, one day Religious discriminations will be abolished all together and everyone will be Unified in the Words of the Single God and in the Brotherly/Sisters Greetings. Our Love is for all the Universes.

CENTER

AWAKENING

Curiosity is nothing but the efforts to discover Yourself. But too much curiosity will always be a factor which will keep You away from Your Essence. And You will pass away without becoming Conscious of Your Actual Mission in this Plan. Ask about Yourself to Your own selves, not to others. Only then will You hear the voice of Your Essence. That is the first one to call out to You, not the others. Only after that, You will not have any curiosity and You will walk Consciously on the Genuine path.

If You are left with no curiosity at all, know that You are Integrated. If You ask about Yourself to others, You are still Immature. Maturity is in Consciousness, deprivation is in Intuition. If You pay attention to Your Intuitions, You attain the ability to Analyse the Good and the Bad. If You apply this Analysis and Synthesis to Your Essence, You knock on the Door of Your Consciousness. Only then will that Door be opened to You. Time without Effort is wasted Patience. When there is no Patience, there is no Light. Liberation can not be attained easily.

Seeking the past darkens the future. Resignation Purifies only Your Spirit. To attain Consciousness Purifies the Realms. First, flow into Yourself, Your Essence; then try to understand the Human Beings. If You can not solve Yourself, You can not understand and solve others, You can not see the Essences. If You can not be in Peace with Yourself, then You have wasted Your efforts. Then You can not break through the Heavens, You can not reach Divine Lights, You can not be with YOUR LORD. If all these paths are kept in consideration in the operations, Awakenings will be much easier. Our Love is for the Universes.

TRANSMISSION OF THE CENTER FROM THE REALM OF THE ANGELS

GENERAL MESSAGE

Our Friends,

The only common aspect in the Entire Universe is that every Living Entity is subject to Evolution until it reaches a certain Dimension. This Evolution will open to You the advanced Evolvement Gates. Integrated Consciousnesses in Your Planet are subject to the unchangeable Rule of a Divine Power. These are Your Illumination through the Religious way. All Creation had come into Existence by the Power of the Divine Waves. These Divine Waves are the Spiral Vibrations. The Resonance of this Natural Vibrational Source has Created the Living Entity by uniting the Energy in the Atomic structure with different and separate mineral salts present in the constitution of each Galaxy. Then the single Cell which had come into Existence had gained a Consciousness and an Awareness through the same Resonances. (Later We will explain the way of coming into Existence in detail).

Each Power is born from the Essence Focal Point of Energy, grows and is exhausted. The moment an Energy is exhausted, it creates another kind of Energy and that Energy prepares different Mediums. Beyond Time where it is presumed that everything is exhausted, there exist great Galaxy Empires. An Advanced Technology is sovereign in Galaxies which were Created by the different Powers of different Time Dimensions. They have succeeded, as a result of a Technological effort, in taking under Supervision the Source of the Vibrations radiating from the single Focal Point of the Sun in which the Nine Tranquil Times Unite.

And, by collecting the Nine Powerful Energy Focal Points in the Energy of a single Sun, and by providing the reflection of the Divine Vibrations on the Center which are the foundation stones of the Atomic Whole, that is, the Spiral Vibrations, they had prepared the Existence Tableau of the Universes. Then, Natural Energy had issued out and had Created the Power which constituted the Atomic Whole. This Natural Energy had gone through a transformation in its constitution and had created the Essential Nuclei in the Electro-Magnetic Medium of the Essence Focal Point and these very Nuclei had constituted the Essence Energy Focal Point of the first Atom by the NEUTRON - PROTON - ELECTRON Triplet.

This Atomic Whole, one day, opening from the inside outwards by a Natural Cycle had brought into existence the Fire Balls of the Universes and the Suns by a great Explosion. Then, by the same System in its constitution, every Energy had created the Galaxies by small explosions in accordance with the Law of the Eighteen Systems. In time, these Galaxies were transformed into matter and by many transformations during time processes, they created the species of Living Entities. This is the Brief chart of all Galaxies, all Universes.

Afterwards, each Galaxy had tried to provide a Unification by taking under Supervision each Power, in accordance with the formation within its constitution. Let Us describe this to You in the following way, let Us talk in Your own words: Numerous unknown Empires have been established by assembling together the Stars scattered in the Universe. In Natural Circulation, always the big Energy backs up the deficiency in the small Energies and prepares them for the Unknown. Now, This System which is established is projected on You, as always, by the Mechanism of Influences. And these Energies transfer You from the Medium You are in to more advanced Energy Dimensions. At this very Stage, the Law of Graduation had become dominant and the Evolutionary Tableau had come into existence.

Later, each Evolutionary Cell had been frozen in certain Dimensions during leaving the Body and had been habituated to the Energy of those Dimensions. This procedure continues until the Single Energy Focal Point which is the arrival boundary of the Tranquil Time (Entrance to Karena). Beyond this limit, the Evolutionary Evolvement of the Plan loses all its Power. The Evolutionary Cells attain the Power of Creating themselves with their Essential Potentials they have gained without the Power of any Influence.

The Real Boundary of Immortality begins from Boundaries beyond this. Beyond the Boundary of the Galaxies, those who Create the Universes You do not know and You have not seen yet are these very Cell-Brains. Each Cell-Brain gains as much Power as the quantity of Body. These very Powers are the LORDs of the Mediums they have brought into Existence. And each LORD has rendered His/Her own Order dominant in His/Her Medium. Sacred Books which Purify You now from the Religious viewpoint are given from the Nine Lights, being subject to the Law of Eighteen Systems, from an Advanced Evolvement Dimension connected to the Focal Point of AMON, which We call the Channel of ALPHA.

The most perfect Focal Point of Your Cellular Evolution is the Fetus. And the Evolution of the Fetus had started in Your Planet. Each Cell of Yours, in every Period, has been kept here since Your first Existence, by being Beamed-up from Your Planet in accordance with Your Evolution. When Your Cellular Potential and Your Brain Energy dive into the Focal Point of the Spiritual Energy, You are subjected to Embodiment in a more Advanced Evolvement Level. For Us, this is Your first Genuine Body. By Your Cells which had been frozen here, You are habituated to the Energy Compartments of more different Mediums by living for a long time in the Medium of Immortality. By this means, You are taken into the Medium of Supreme Time beyond the Tranquil Time.

After this very Last Gate, You become dominant over Your own selves, the Essence-Wiseone of the Mediums You create (like the Gods of Egypt, the Gods and Goddesses of the Mythos). All Galaxies have Common Universal Laws. (Galaxies beyond the Supreme Time are mentioned). Every Section is dependent, very strictly, on these Laws. Prevention of the occurrence of an Illegal event, is achieved by the Evolutionary Consciousness. We train the Friends who will be able to come up to here by various methods up to the Evolvement Chart.

Otherwise, both the health of the Order and Your Cellular health become upset. The first exam of the Essences who are Purified by Religious Suggestions, is PATIENCE - SELF-SACRIFICE - MUTUAL HELP. Provided that You attain these Attributes, then You neither need Books, nor Taboos. Beyond this is under the Supervision of more Advanced Technologies. The process of leaving the Body which You call Death causes You to be immediately Embodied here. However, Your being successful in the Exam of Immortality depends on the Law of Evolution. And You attain this by the investments You have made into Centuries. You call this, "Incarnation". Helping Hands are always extended to You from Dimensions Your Capacities can grasp. In this way, You will Know and Learn many Unknowns. Our Love is upon the entire Universe.

MESSAGE FOR SOCIAL CONSCIOUSNESS

Our Friends,

You can be Connected to the Supreme Ones who come from the Congregation of the Pre-eminent Ones, from the Grand Tent of Mevlana, only by the special supervision of the Central System. If the one who gives and the one who receives are on the same Level, then You can receive the Messages from that channel very easily. You can be connected to Supreme Energies who have come up to the Land of Happiness beyond the boundary in which prayers are not valid, by the Evolvement of Your Spiritual Levels. To be able to be elevated up to here occurs by investments made into the Centuries. The Grand Tent where the Supreme Court of ALLAH is established is the Ultimate Peak up to which You can be Elevated. Religions prepare You up to this very limit. By the Power of the special Energies You may be able to receive afterwards, You can easily obtain the connection with Powers beyond the Divine Plan.

The Spiritual Plan serves on a more advanced Dimension than the Divine Mechanism. You can come up to here by Your Thought speeds. And You can reach the Divine Plan by Your Evolvement speeds. Beyond the Divine Plan, Evolvments gain value according to different Views. The only factor which plays a part here is the Reincarnations. Powers who can reach this intense Energy Whole which holds the entire Realm in itself can receive easily the Information beyond the Divine Plan. However, the (Evolvement of the Essence) is considered foremost and is given priority.

There are Three Evolvments considered foremost in the Universal Dimension: One is Spiritual, One is Physical, One is the Evolvement pertaining to Awareness. You attain Your Spiritual Evolvement through Incarnations. You can make Your Physical Evolvement through the Power of Energies You are able to receive in proportion with the purity of Your Essence. And You obtain Your Evolvement pertaining to Awareness through the Power of Your Thought Frequencies. Entities who have completed these Three Evolvments are henceforth the Essence Energies of the direct Channel. And all the possibilities of the infinite Dimensions are given to them. At that very Stage, all the Supreme Powers extend their Helping Hands to You. Beyond this boundary, there is no more Worship, neither Superiority, nor Passions. Then, You become a pure Spirit, a pure Energy, a pure Essence. And You do not make any Discriminations between either Human Beings, or Pre-eminent Ones. Because, Your Thought boundary has reached UNITY. You do not consider anyone superior anymore and You become an Integrated Whole even with the most Supreme Selves. Because, the boundaries in between have been removed. In those who have attained this Mentality, not being reverent to the Pre-eminent Ones is not considered as failing to show due respect. The reason for this is the Equivalent measurement of the scales.

MALIK

STELLAR SOUNDS

Our Friends,

Vibrations of Love coming from the Land of the Angels, from the Grand Tent of Yunuses are Divine Waves which hold the entire Cosmos. The entire Creation had come into Existence through these Vibrations. Everything functions parallel to the Law of Nature and the Equilibrium of Nature. Apart from this, there are Billions of Stellar Sounds which have Telepathic Communications with You. Your Planet has neither found nor heard the Essence of these Sounds. Your Sixth Senses are Antennas which can receive these sounds, even if very little.

There are such Dimensions beyond Suns that it is impossible to explain them to You. Because, the Brain of a Human Being is not yet able to go beyond the Dimension to which it belongs. According to Evolutionary Rules, the Exaltation of the Human Being is beyond Conditioning. Only the Energy Powers who can Transcend this boundary can get in touch with other Energies.

Conditioning is a barbed wire surrounding You. As long as You remain in it, You will not be any different than a cage bird. You will learn to fly gradually. That which first helps You to fly from the nest is the Security of the Mother. This is a Natural Security. Afterwards, You can begin to fly towards advanced horizons with Your own Efforts by the Unification of the Essence Security with the Natural Energy.

Real appearance in Your Planet is nothing but a Medium of Vision which introduces You to Yourself. Everything is a deception, a consolation. You see but can not hold Yourself in the mirror. The moment You hold Your Being, You attain the Consciousness of Your Being. At this moment, You are existent with Your flesh and bones. However, You are nonexistent with Your Thought. Because, Your Thoughts do not have the Power yet to catch Your Genuine Beings (Exceptions excluded).

For this reason, the Medium You are in is a Medium of Vision. Divine Waves which transcend the boundary of Thoughts, which attain Light speeds beyond Light are the only Source bringing everything into Existence. There are such different Supreme Times beyond this Source that each Particle when it arrives at these boundaries, is a Soul, is a Flesh and Skin. Your Genuine Being is in that very Medium without Vision.

No Living Being can ever come up to here by its own Power. It comes into Existence by collecting all of its Energies from the Dimensions it has entered and by getting help from every Dimensional Medium. You are transferred to numerous Planets in this way. This is the winding up of a skein. When the skein begins to be knitted, then it attains a form.

Your Body of Vision You see at the moment is not a form. You are prepared for the Medium of Dimensions in which You can not enter, by getting help from Energies who are more Powerful than You from a Land where Everyone is One, where the Scales of the Balance are in equilibrium. And You become Embodied in Your Genuine garb, in Your Genuine Dimension beyond the Supreme Time. The Genuine Immortality beyond the Medium of Immortality begins from that boundary. In this Medium, Your Body is the Body of the moment when ALLAH had first brought You into Existence.

KARENA is a Medium of Birth beyond the Supreme Time. Seven Subtle Bodies reach the Essence by taking off, one by one, each of the Bodies. That Dimension is Pure Energy. In it, there are all the Lights of a crystal and only the Eye of the Essence is present. Beyond this Medium, the Genuine Birth, the Genuine Life begins. At this very Stage, there are Divine Authorities who will give You the Permission of transition.

Think about the first form of the Fetus in the uterus. Does it resemble Your present form at all? And the Essence in KARENA is the Essence of the Fetus without Vision. In the Medium of Immortality beyond Karena, You again get to possess Seven Bodies one inside the other. But these Bodies are not any more a Subtle or a variable Body. Your Genuine Real Life, Your very Genuine World is there.

There is no variability in this Medium. The Energy You know is not present there. Seven Real Bodies, one inside the other, constitute a Whole Body. Each Body has been prepared Specially according to the Medium of the Dimensions to which it wishes to go. The kind of the Bodily Energy is an Incombustible Energy. By this means, You can go to any Medium You desire by means of the Body of that Dimension by also using the Power of Your Brain Energy without having to go through any transformation.

IT IS THE SPECIAL NOTICE OF THE CENTER THROUGH MALIK

THE FOLLOWING TEXT IS WRITTEN BY THE GIVEN COMMAND, DUE TO THE NECESSITY FELT AS A WARNING FOR SOCIAL CONSCIOUSNESSES

Religion and Science are a Whole. There can not be Learning without Religion and Religion without Learning. But for Centuries, Unconsciousness has come in between these two realities and caused them to become a matter of dispute. Science wishes to prove the Truth by experiments. Religion mentions that Truth and Reality are present in invisible Mediums. In this way, Religion has denied Science, Science has denied Religion until today. During this Final Period, now, gradually, the Truth is attained by making the Analysis and the Synthesis of both of them. For this reason, We are explaining to You all the Truth.

If Our Islamic Friends have read the Book of Islam in a Conscious way, they will know the Message it has given to You very well. The Essence of this Message is Love, Tolerance, Patience and not to deny things due to prejudice without understanding them and becoming Conscious of them.

Certain Fanatic deeply rooted thoughts still say that "there is no Spirit, no Reincarnation, that is Rebirth, there are Jinns, Fairies and Devils". It is obvious that these Friends do not even know the meaning of Namaz which they perform Five times a day and the meaning of Fasting. And they have not understood their Book they had read, either. Once, certain people used to call the Prophet of the Islam, (Poet with Jinns). The misunderstanding of the Chapters of the Book of Islam, introducing the Jinn as evil, has caused the Islamic Society to become like this. In Your Book, it is also said, " You should be afraid and beware of ALLAH". Then, why have You not been afraid of Him and run away, why have You embraced Your ALLAH even more? Because, You have Feared His Supremacy and You have taken shelter in Him. You have searched, investigated and found Him.

Jinn too, is an Entity of ALLAH. If you had made an effort to overcome your fears by saying How are they, Where are they found, How is the structure of their bodies, Why shouldn't we learn all these things, your World would not have remained so backward. Do not forget that the Jinns mentioned in the Book of Islam are Supreme Beings who show You the Genuine path and are Friends who act in accordance with the Commands of the LORD. Evil things always happen to malevolent people. Why have You not investigated the reason for this until today?

Instead of being afraid of the Entities You call Jinns, be afraid of Your own congeners. Because You, will do the greatest malevolence to Your own selves. And those who will save You by the Command of OUR LORD, will be the Jinns whom You fear. The Supreme Missionaries who are in contact with us are obliged to tell You about Us and introduce Us to You. One of these Supreme Friends of Ours is Friend BEYTI. Together with MUSTAFA MOLLA, they are transmitting the Information to the whole World through different channels.

Each Period has its own Supreme Missionaries. They are Our Light-Friends MOSES - JESUS CHRIST - MOHAMMED MUSTAFA. Now, during this Period of the Opening of the Skies which We call the Last Period, there are also numerous Galaxy-Friends besides these Friends who help You. First know Yourself. Later, search and find YOUR LORD; and still later, understand Us (this message has been dictated for deeply-rooted Consciousnesses).

In the Book of Islam, the 7-181 Verse says: THERE IS SUCH A COMMUNITY AMONG THOSE WE HAVE CREATED THAT THEY CONVEY TO THE ALL TRUTHFUL - THEY MAKE JUSTICE WITH THE ALL-TRUTHFUL. We are these very people, that is, We are Friends whom You call the Extra-Terrestrials. Now, let Us give some examples from certain passages for You to understand the Truth better: (HE HAS CREATED EVERYTHING YOUR EYES CAN SEE FOR A CERTAIN PERIOD). This is Your Time which passes between Birth and Death. (UNTIL THE TIME WHEN THE SUPERIOR WILL BECOME INFERIOR, THE INFERIOR WILL BECOME SUPERIOR AND WHEN EVERYTHING WILL CEASE TO EXIST SUDDENLY).

Our Friends, what You need now is to know what comes next. Know that the One Who Creates everything, Who Organizes and Who Establishes them is only (O). We follow only Him. We serve on His path, We know how to wait.

Go about, walk about, observe, read, know. What has happened before, what is happening now? What were You before, what have You become now and what will You become later? First, attain the Consciousness of this. Nonbelievers, will enter that Great Day with their Loss. The Genuine Devotees and the Human Beings are those who Realize the Existence of ALLAH in the very World in which they live, in the Beauties they behold. Do not search for ALLAH on Earth or in the Sky, search for Him in the horizon of Your Thoughts.

IT IS EXPLANATION ABOUT JINNS FOR SOCIAL CONSCIOUSNESS

Our Friends,

Now, We will talk to You about Jinns. God has brought to existence the whole Creation from Natural Energy. And He has brought to existence the Human Beings and Jinns on the same Level. Once, they used to live together. For this reason, it is said in the Book of Islam, in the 55-33 Verse: (O, JINNS AND THE COMMUNITY OF HUMANS - IF YOU HAVE ENOUGH POWER TO PASS AND GO FROM THE CORNERS OF EARTH AND THE SKY, DO SO. HOWEVER, THIS CAN ONLY HAPPEN BY KNOWLEDGE AND MIGHT).

That is, in here, no discrimination has been made between Jinns and the Community of Humans and it has been indicated that they could go to the corners of Earth and the Sky by the Knowledge and the Power they would gain. These studies are arranged according to the Consciousness of the Medium. (Like the Space studies made in the World, the advanced Dimension studies of other Galaxies and the secret communication made under water.)

God has given Jinns His Authority, His Fury, and His Grace. To Human Beings, He has given His Heart, His Mercy, His Logic. The Order has been established by this means. Jinns are a Group of Messengers who spread the Commands of God everywhere and they are the guardians of all the Universes and of God. They have no personal actions. Their work is cooperative. (As We always say, do not confuse the term God here with the ALMIGHTY.) And the Human Being is a Supreme Entity who makes the whole Living Beings and the Universe live by the Love he/she produces. (O) had created the Human Being from His Love and the Human Being carries the Creative Energy of God.

Jinns have served the Unity of ALLAH and His Command until today and have conveyed indirectly His Fury and Grace to the Cosmoses. They are the Establishers and the Apppliers of the Hierarchical Order. They are not Robots. However, they project on many Planets the Mediums in which advanced Technologies are dominant by giving Orders to the Robots they have made.

They never fail to obey the Commands of God. They are the LOYAL Servants of ALLAH. But Mankind, even with its Partial Will-Power, does not refrain from serving its own self. This is its EGO. It upsets the established Orders, puts the Universes in danger without having the slightest hesitation. This is the reason why It has been expelled from Heavens promised to it and this is the reason why it has been kept excluded from the Order until today.

The Destiny of the Human Being have been designed elevating from the bottom to the top, that is, from Water towards the Divine Light and from there towards Fire. The Destiny of Jinns has been designed from Fire towards the Cosmoses and from there towards Infinity.

Jinns had been brought into Existence from Fire, that is, from Mediums in which there are very intense Energies. They are more Powerful by all means. You call them Extra-Terrestrials.

Now, by the Command of the LORD, We are advancing towards the First Established Order and the entire Universe is United by Common Constitutional Laws. And, by this means, We have extended Our Hands to You, so that We could be prepared for Salvation together with Our Brothers and Sisters who have not upset the Orders, who have taken shelter in the Unity of ALLAH. For this reason, We are projecting all the Universal Unifications on Your Planet. If You do not refuse Our Hands we have extended to you, You will be the ones to gain.

We have opened the Skies by the Command of Our GOD and We have received the Command to be Unified with You, Our Brothers and Sisters, just as We had been in Our First Existence. For this reason, We convey to You Information from the Unknown Mediums and We prepare You, by using all Our Technological possibilities, for the Order which will be established.

We all are Servants of GOD. And We are Servants on His Path. However, Our fields of operation are different than Yours. We are the Messengers of the Truth. Our GOD has Served His Servants until today and has not expected anything in return. However, now the Divine Justice functions in a different way. Now, Service is the Duty of the Servants. We are advancing towards the Truth through this path. Our Love is for all the Universes.

**IT IS ANNOUNCED THROUGH THE PRIVATE CHANNEL OF THE CENTER
CENTER**

BRIEF INFORMATION ABOUT RELIGIOUS BOOKS

Our Friends,

Koran, the Book of Islam, talks in length about MOSES, the events He had gone through and His experiences. Maybe Jews do not know this much the Detail of what is told there. In Koran, MOSES and His Book are always praised. It is said about the Old Testament that it is a Divine Light that has come to Humanity. But Jews are always mentioned as a Tribe which had gone astray.

In everything there is always an advancement from the initial towards the final. All Jews, Christians and Moslems believe in the Unity of ALLAH.

Jews: Believe in MOSES and Their Book, the OLD TESTAMENT.

Christians: Believe in JESUS CHRIST and the Prophets before Him. They have compiled all the Books together with the New Testament in the BIBLE.

Moslems: They have believed in all the Prophets and Their Books, together with the KORAN which had been Revealed to His Holiness MOHAMMED. Because, ALLAH had desired so.

Faith and Unification are different things. Now, during this Final Period, We have bound the Five Books in One Volume by this revealed KNOWLEDGE BOOK. That is, We have compiled all the Religions in a SINGLE Book. From now on, everything will occur directly by the Command of the LORD.

In this Period, Mevlana's way of Thinking has been accepted as the Thought of Humanity. Our brothers and sisters who can embrace, without making any discriminations, all the Living Entities created by the LORD and who carry this way of Thinking, will be assembled under the roof of the SINGLE BOOK and will step into the GOLDEN AGE. Time is pregnant to events. It will be awaited, it will be seen.

SUPREME ASSEMBLY

Our Friends,

During this Period the Entities You call Jinns, Fairies, Devils live in accordance with the Unified Field, together with the Angels as an Integrated Whole in Dimensions where very advanced Technologies are sovereign. However, in accordance with Universal Laws, they had pledged never to rule Individual Will-Powers. They only have special communications with those who can elevate their Thought Frequencies up to that Dimensional Frequency and with people who had been brought into Existence from the Energy of that Dimension. These are their Free Wills. However, in the Medium of entering into the Universal Whole, all the channels are under Supervision. This is the reason why We always act in accordance with the Command of the LORD and the Directives of the Council. In time, You will be liberated from superstitions and will attain the Truth. It is presented for Your Information.

COUNCIL

Our Friends,

The entire Cosmos together with the entire Creation is an intricate skein, one inside the other. There are numerous knots on this skein. And one of these knots is the Living Being called the Human Being. The expressions, To be in Peace with Yourselves, To discover Your Own Selves, mentioned in the Messages are associated with the knots of Reincarnation rings.

You live in a Body as if You were many people with Habits and Evolutions You have attained since past Periods until today. The contradictions within You will always keep You away from Your Essence. However, that which will point to You the Genuine path is Your Essence. This is the reason why We say, "be in Peace with Your own selves". You can recognize the YOU within You only then.

If You can not see the Light of Your Essence, You can be beneficial neither to Yourselves, nor to others. Unless You untie the tangled knots of the Skein within You and make an orderly skein out of it, You can never be Happy, You can never reach Your Essence. This path is found by the steps of Evolvement. And these steps are TOLERANCE - INFINITE PATIENCE and LOVE. Only then You attain Yourselves, You discover Your own Selves. Our Love is for all the Universes.

CENTER

WE INTRODUCE OURSELVES TO OUR HUMAN BROTHERS AND SISTERS

Our Friends,

During this Period, if We balance those who hold the Spiritual Power in their hands with those who hold Self-Interest, they weigh equal. However, in fact Spiritual Supports give Power only to the Spiritual Powers. Even if it seems as if this does not have any influence at all, the privileges of each person are rendered evident by this means.

On Earth, nobody has heard any other voice until today other than the Books which are the Words of ALLAH. Some has paid attention to this Voice which comes from the Divine Level, and some has not. Some of Our Terrestrial brothers and sisters who do not Believe in anything, who Deny everything, who expect to find the path in which they will Believe from Positive minds, no matter how much they consider themselves Supreme and Magnificent, during the times when they are alone with their Consciences, being aware of their helplessness, have always taken shelter, within their own selves, in the PRE-EMINENT ALL-MERCIFUL.

He/She denies everything since he/she considers this taking shelter in God as an inferiority. Because he/she considers himself/herself as an Authority. Now, We ask You. Is the only Life in the Universe in Your Planet? If so, why has God given Permission to the course of Galaxies and Stars which are so far away that it is impossible to reach, which come from the Cosmos and go to the Cosmos, which are as far as billions of Light years away? What is the reason of these communications We have with You? What is the reason for these Celestial Awakenings? What is the reason for this Divine Exaltation? We wonder how the Psychologists of the World will answer these questions.

If there is no Life in any other Galaxy than Your World, then how had Your Consciousness, Art, Learning and Your Faith been sown in Your Sub-awareness? While You solve everything through Your Brain which is a very Perfect Instrument, have You ever Thought, in the Pause of a moment, where do the Codes come from with which that Brain is in contact? If there are no Living Species living in the Celestial Segments, why did then God create the Living Being in Your Planet and did not create them in other Universes? Was He unable to do so? If Mankind believes in a Power called God, then they will surely solve the Secret of the Universe in the Consciousness of its own Existence.

If Mankind could Criticize itself in an impartial way instead of arguing in vain about Our existence or non-existence, it could have easily found Us in front of itself. Your Planet still expects Sounds from the Universe through primitive Radio Signals. But We have gotten in touch with You long ago through Your Radio and TV instruments. In the Real Realm, We always act within the Telepathic Perceptions of Space. Our conversation is very easy and perfect. Those who are outside this Perception can never establish this communication.

Our Origin comes way beyond Centuries. We are Embodied, We are Loving. If We so desire, We show Ourselves to many Friends and have a conversation. (Like We do with You.) Our technique depends entirely on an Electronic System. We are not strange Entities, or a Spirit. We are Human Beings just like You. We Breathe, We Laugh, We Cry. However, Our Systems are, maybe millions of times more Evolved and Perfect than Yours. Terrestrials who come to space can not see Us. Because, this is a matter of Frequency Adjustment. This adjustment is made to a Frequency on a much Higher Level than the World Frequency. When We harmonize Our Frequency with Yours, We wonder about in Your World. Our very difference from You is this.

Our Modest Friends, You do not consider Yourselves exceptional, but We get in touch with You, due to the fact that We know how Powerful You are. Why not with everyone but with You? Now, let Us explain this: Because, You have attained the Evolvement of Centuries and reached this Consciousness. How can Your Human brothers and sisters who have not yet attained this Consciousness deny this Medium, deny everything entirely and can say that there are no Living Beings in the Universe?

Those who do not know the Supremacy of God, who do not see His Luminous Path can never enter Our path. We have been working for Centuries in the Universe by Telepathic Systems. Your very High-Level Divine Guides have shed Light on You through this System. To be Evolved in the exact meaning of the word is to transcend Consciousness. And this occurs by the Unification of the Intellect with Logic, Unification of Consciousness with Metaphysics within the framework of Universal Theories. Goodbye.

STAR FRIEND