

**WE ARE IN AN AGE IN WHICH
ALL HUMANITY SHOULD ATTAIN A COLLECTIVE CONSCIOUSNESS**

Our Friends,

Messages given to all the Groups in Your Planet are given in accordance with Capacity and the Medium Consciousness . In this Medium, each Focal Point has great Missions which should be undertaken both by itself and by the Medium it is in. Many Focal Points expand towards the maximum by the Information beginning with the minimum. This Operational Ordinance functions in the tempo of KNOWLEDGE - CONSCIOUSNESS - MISSION - PERFORMANCE.

Knowledge makes the Human Being Conscious. Consciousness invites to Mission. And Mission leads to Performance. The very operational tempo desired by the System is an elevation of this kind. Now, We invite all the Friendly Groups who have made Progress of Knowledge and Consciousness to Unification.

GOLDEN ESSENCES and SOLAR CONSCIOUSNESSES will constitute the foundation stones of the GOLDEN AGE, the foundation of which will be laid by the services performed in the best way on the path of Humanity. During this Period, Your Mission is to project the Truth by warning, and awakening Your surroundings.

This Mission of Yours is the greatest help You render for Humanity. Overcome Your Egos, Unite. You will see with Your own eyes that Harmony will occur in a very short time through these Unions. And You will attain the Truth through the events You experience. Our Love is for all the Universes.

CENTER

GENERAL MESSAGE

Our Friends,

THE KNOWLEDGE BOOK is a Reformic explanation of the GODLY ORDER to which You have been habituated until today. Habit is a Passion and a Taboo. During this Period of Universal Integration, We are trying to eliminate Your Taboos by telling You the Truth.

Passions restrict progress in Brains which has become numb and cause You to become like Drug Addicts. However, Evolution is Interminable. And these Evolvement Dimensions, too, have Systems and Exams Peculiar to themselves. The reason why We tell You everything in all clarity is that You will be taken into more accelerated Evolutions in the Narrowing Time Dimensions.

Fears are caused by Unconsciousness. Read, become Conscious and attain the Truth through Your Essence Conscience. The Choice is entirely Yours. We have set the table. We present to each person, each Consciousness the food he/she will like and will eat with appetite through this KNOWLEDGE BOOK. But to be able to feel the taste of the food is only possible by having a sound stomach and a healthy body. "Sound Mind is present in Healthy Body."

**MUSTAFA MOLLA
THROUGH THE CHANNEL OF ATATÜRK**

NOTE:

The expression, "Sound mind is present in healthy body" is the (Universal Cipher) of ATATÜRK. The expression, "Peace in the Homeland, Peace in the Universe" is the (Private Channel Cipher) of the Order establishing Mechanism. This Code Cipher, connected to the Universal Cipher, had contacted the Universal Consciousness of ATATÜRK. And the ANATOLIAN TURKEY has been accepted for SALVATION directly under the protection of the LORD. And, at the moment, the TURKEY of ATATÜRK, which is under the protection of the Plan through the same Channel, serves through the direct Dimension of Mission of the Plan. This is an Information for all the Universal Consciousnesses.

UNIVERSAL COUNCIL

Our Friends,

Since the roof of the World Brotherhood Union is the direct Salvation Dimension, it has direct connection with the Channel of the LORD. And it is a great Protective Medium. There is no question about any Negativity or Obsession for these Focal Points. Because, they are under Direct Supervision. Apart from this, the Triangle of the World Brotherhood Union is not responsible for those who perform Private sessions. This Message is an answer to the Chains of Thought.

CENTER

DETAILED EXPLANATION ABOUT THE SOURCE AND THE DIAGRAM

It is Answer to the Chains of thought, it is Addition to the formerly given Information
(See, 1987 First Month, Fascicule 19)

Our Friends,

The Operational Ordinance of the Atomic Whole and the entire System is under the Command of the Supervision. (PRE-EMINENT SPIRIT - LORDS - FEDERATION - COUNCIL). This is the Directing Staff of the Entire Ordinance.

1. MECHANISM OF THE PRE-EMINENT SPIRIT: It is a Focal Point which projects and introduces the Evolutionary System to the MECHANISM OF LORDS which directs the Supreme Mechanism of each Plan. There are numerous Plans and Systems of the PRE-EMINENT SPIRIT. This Focal Point is the Actual organizer of the Order of the entire Ordinance, even though it seems to be the Administrators of a Supreme Ordinance, a System beyond anything and any Power.
2. MECHANISM OF LORDS: They are the Establishers and the projectors of the Orders working both in connection with the Federation and with the System of the PRE-EMINENT SPIRIT and who act by the instructions of the Federation.
3. FEDERATION: Is an Operational Center which always Establishes Orders in accordance with the Evolutionary Order of an Order Establishing Ordinance. This Center is not single. It is constituted by the Unification of many Different Orders. And now, this FEDERATION has taken under Supervision all these different Systems, in accordance with the System of the Unified Ordinance, as a necessity of the Constitution, by the Collective Consciousness of the entire Ordinance.
4. COUNCIL: This is the Single Focal Point projecting all the operations, all the Orders of the FEDERATION on the entire Cosmos. (The Knowledge Book is being dictated through the Special Channel of the COUNCIL). This COUNCIL has many operational and disseminational branches. Please write in sequence:

- 1 - COUNCIL OF THE LOYAL ONES
- 2 - COUNCIL OF STARS
- 3 - COUNCIL OF THE SUPREME ONES

And these Three Sources by working Cooperatively reflect on a triplet. Each of these Councils has an Administrative Assembly. Now, write the other triplet:

- 1 - CENTRAL SYSTEM
- 2 - CENTER ABOVE THE CENTER
- 3 - CENTER

And these three Centers by working Cooperatively project the different Hierarchical Orders of the entire Evolutionary Ordinance and the Divine Plan on the Plan and its directors. And this Plan is administered by numerous Ordinance and Order Establishing Mechanisms. The Missions are the direct projectors of these Orders. These Missions are responsible for the Evolutionary and Orderly Ordinance of each Plan. For example, SIRIUS is a Projective Mechanism of an Order which is administered by numerous Missions. It has numerous Focal Points. It works directly in connection with the Center. And this Center projects many Hierarchical Orders on this SIRIUS Focal Point. From there, Duty Distribution among Missions is made and each Mission performs the Duty it has undertaken.

They, too, have Orders Peculiar to themselves. Each of them works like a small Federation. They all have Mini Supreme Assemblies, Mini Councils. These Mini Systems are rather Focal Points projecting the Evolutionary Ordinance. Their Supervision is connected to the Center Above the Center. For example, the Focal Point We call the ILONA Constellation is the direct Focal Point of Your Planet and of the World LORD. Its Representative is AMON. And AMON is the Ruler of the GOLDEN GALAXY EMPIRE. And is the Messenger of the World LORD. Now, You have been taken into an Evolution considered necessary by the UNIFIED REALITY, in a System in harmony with the Order of an Ordinance directly connected to this Focal Point.

THIS KNOWLEDGE BOOK is projected on You entirely by the Command of the Plan, under the Supervision and the Responsibility of the World LORD. The Channel is the direct Special Channel of the Council. Let Us give more details on this Information. The KNOWLEDGE BOOK is an Operational Ordinance prepared in harmony with the Consciousness of the Medium and supervised by a Council of Supreme Ones and a Group of Wise Ones, prepared by a Supreme Mechanism which serves under the supervision of the Council. The Information given from the Actual Knowledge Book is presented to You under the supervision of each Plan. Now, this KNOWLEDGE BOOK dictated to Dear Mevlana, is Projected to Your Planet by the Channel of the Council of an Ordinance under the direct supervision of the LORD. It is presented for Your Information.

COUNCIL

GENERAL ANNOUNCEMENT

Our Friends,

Unifications will gain speed as togethernesses reflect on Society. At the moment, the GOLDEN GALAXY EMPIRE is in Power as the responsible one for the Universal Ordinance. All the Missionaries who will enter the path of the Golden Light are under great Supervision. Divine Authorities make the selection between those who will be accepted to the Supreme Court of ALLAH and those who will be taken into the Golden Light Year. We are only the Projectors of the Order. Messages given by the Central System are directly under the Supervision of the Council. The Golden Book is being dictated through a Special Channel. This Book which We also call the Knowledge Book is performing the Universal selection since it is at the same time a Book of Resurrection, and the Council of Stars, the Central System, Center Above the Center and the Center are connected to the direct Channel of the Council.

The Supreme Ordinance gives You Information from the Assembly of the Supreme Ones and the Council of the Loyal Ones. To be able to enter the Supreme Court of ALLAH is not easy at all as it seems. For this reason selections are made. These selections are made on the basis of Self-sacrifice, Responsibility, Faith triplet. For this reason, cooperation will be made with those who possess these Qualities, and the other Consciousnesses will be left to live their normal World Lives. We have given to you, both to the West, to the Far East and to the Islamic Dimension numerous Messages concerning this Medium until today. And even all Your Divine Books revealed to Your Planet have mentioned to You Centuries ago the Characteristics of this Final Period. Only giving service in this Medium can teach You certain things.

Service is possible by attaining Cosmic Consciousness. Attaining Cosmic Consciousness but being unable to grasp the Truth is due to Your inability to penetrate Your Essence. Unless You overcome Your EGOs and Fears, You can never penetrate Your Essence. When Your Universal Consciousness penetrates Your Essence, the Eye of Your Essence opens. At that very moment, You are appointed to Service on the Path of Truth. The Mechanism has tried until today to make You attain Yourself, to make You attain the Essence-Consciousness by applying different methods. Services made in Special Focal Points by Consciousnesses who have been Awakened on this path are admirable. However, if these Focal Points which We had made You establish with the Purpose of SERVING THE UNIVERSAL ORDINANCE get stuck only to their Essence-channel Information, they will lose a lot. Because, during this three-year Period of Selection (1987-1988-1989) in which The GAMMA Dimension is entered, Individualism is totally abolished and Social Unifications are taken into consideration.

Individual efforts will not be able to transcend the Frequency of the Dimension they are in and they will stay where they are, unless they Socialize. It is beneficial to know this. Yours is not a Century of amusement and a Century of consolation. Time of Flattery has long been terminated. However We have made certain Suggestions to You from time to time. We have helped Our Human brothers and sisters with all Our Goodwill. By supervising their Frequencies, We have led them to Group Frequencies from which they could obtain benefit according to their Levels of Consciousness. But, at the moment, such efforts of Ours have ended. Effort from You, Selection from Us.

Friends who possess Love, Goodwill, Tolerance have held these Friendly Hands extended to You. Certain Mediums who talk about Love and Tolerance are, in fact, bereft of these wonderful qualities. Egos are still Crowns on the heads and Books are Crosses in the hands. These situations will be ended. Your path is the PATH OF THE DIVINE AUTHORITY - THE PATH OF LIGHT OF THE SUPREME COURT. And We give service totally by the Commands of the LORD. From now on, We will not interfere in any way with the Missionaries who come to the Groups. We have noted, one by one, the efforts of these Friends until today, We have evaluated the Capacities. Now, the time has come for them to serve Humanity in the Light of their own Consciousnesses by their own Self-sacrifice. From now on, We will give the points in accordance with the services made in this Medium of Unification.

Now, it is time for everyone's Consciousness, Feet and Mission to land on earth. You should serve on the path You believe in. Operations seeming as if they were a Thousand paths, are in fact, a Single Path. There will never ever be any Integration and Totality unless each person connects his/her own single path to that Single Path. That which will suffer harm as a result, is again the Humanity. Now, the Divine Authorities wish You to serve the Purpose of the Genuine path in a Perceptive and Logical way. This has been announced as a Command of the Divine. For this reason, the Universal Ordinance is never, in any way, responsible for the events which have occurred and will occur. The Choice is Yours. It became necessary to explain the Truth so that the operations would be made in a more orderly manner. During this Three-Year Period, rather, the selection of Friends on the Universal path and who work in the Groups will be made. It is presented for Your Information. We wish Success to Our Terrestrial brothers and sisters.

COSMO FEDERAL ASSEMBLY

ELOQUENCE - PIOUS REVERENCE - ULTIMATE UNION

Our Friends,
Thoughts of a Human Being are in proportion with his/her Comprehension and Evolvement.
The Imagination Power of a Human Being is in proportion with his/her Frequency Power.
Thought is the reflection of the Evolutionary Ordinance on the Consciousness Code.
Intervals are the Progression of Human Beings. But Dimensions are the Universal Progressions.
Thought is Equivalent to the Frequency of the Universe.
But Evolvement proceeds parallel to The Frequency of the World.

Information You receive from the Dimensions You enter, prepare You for other Dimensions. For this reason, We consider the Universal Consciousness equivalent to Light Speeds. The Pen of the PRE-EMINENT ONES is Common. The writings are the Single Word of Three Mouths. Information of the Top Level is conveyed to You and is distributed to the final Authorities by passing them through Triple Committees. We will talk to You about all the miracles of the World. We will convey to You in sequence all the Information of the Universe. Eloquence - Pious Reverence - Ultimate Union will solve all the Secrets.

MALIK

Note:

Eloquence - Talking with the Universal Powers

Pious Reverence - Unification of the Essence with God

Ultimate Union - Your transference to Your Self, Your discovering Your Own Self.

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

Friends who are through with Quest and who attain their own selves are taken directly into the Information Channel of the Universal Awareness and are supervised. By this means, their Perception Powers and Awareness Potentials are assessed and Missions are allotted to them in accordance with their Capacities and Powers. Terrestrial Science and Learning play no part in this Mission allotment.

A Human Being's completing his/her Evolution is equivalent to all Learnings. Because, from then on, those people have a Universal and International Language. They talk the language they wish, they can easily receive all the Knowledge they want through the channels they get in touch with. Only those who overcome their Mediums of EGO can get directly in touch with Us. Because their Missions and Responsibilities are Universal and for all the Realms.

It is beneficial here to explain the following: Everyone can complete his/her Evolution through his/her Incarnation rings. But to overcome the EGO which is necessary for the World Potential, means to Overcome one's Own Self. This wrestling is always very difficult. And the looser here, is usually the Mankind. You can overcome Your Egos only by the help of the Mechanism of EFFORT - ESSENCE - CONSCIENCE. To Overcome the EGO is to become Godlike. And to become Godlike is to be Integrated. The Purpose of becoming Integrated is to Attain one's Own Self. It is presented for Your Information.

CENTER

EXPLANATION ABOUT THE LAST JUDGMENT

LAST JUDGMENT: Is the Day when All Religions, All Consciousnesses, All Humanity will be Unified within the Essence Consciousness of the LORD. In all the Sacred Books this is called Resurrection. Resurrection means the resurrecting of Consciousnesses, the resurrecting of Conscience, the resurrecting of Essences. Genuine Devotees know very well the meaning of this Resurrecting.

While OUR LORD does not make any discrimination between any of His servants, We wonder if those who make discrimination between Human Beings are more superior than their LORD? Each person should ask this question to his/her Conscience. Those who have Integration in the voice of their Conscience are the Genuine Devotees.

OUR LORD is Single, all Religions are Single. Because, the Words of all the Sacred Books are the WORDS of the ALL-TRUTHFUL. Would that Supreme One Who does not make any discrimination between His Servants, make any discrimination between His Religions? Starting with this Consciousness, one attains the Truth. Those who make discrimination between the Servants are the Servants themselves. Reach YOUR LORD, See Your Essence, Be Within Your Essence. Each one is a minute Particle in the Ocean. Each one is a Whole too and That Whole is Everyone. To reach Him is to reach One's Own Self. However, training the Self is much more difficult than reaching the LORD. Our Love is for all the Universes.

MUSTAFA MOLLA

NOTICE TO FRIENDS WHO HAVE ATTAINED SIDDHA CONSCIOUSNESS

Our Friends,

You should know very well that We are Your Special Keys. We bring, one by one, those who have been Coded by the Center to the Meeting (Assembly). From now on, only the Selected Ones will be able to enter the Group of the Selected Ones. Time is within Time and the Future is within the Days. Those who have been Selected, automatically find each other anyway. Friends who come to the Group are people who have been Coded. They have been exposed to great experiences by the Medium from which You receive the Messages, they have passed their Terrestrial Exams and now they are getting ready for the Universal Transition.

From now on, everyone will be a support rather than being an obstacle to each other. Those who know the true nature of the Messages will be appointed to Special Missions. The preparation Plan of Your Planet which has been taken into the Plan of Accelerated Evolution, has attained Pure Consciousness through Meditation and by the Special SIDDHA Programs, preparations have been made for the operations of this Final Age. The SIDDHA Educational Program is concerned with Pure Awareness, Pure Consciousness, Pure View. Only those who go through this training can attain Mission Consciousness. This is a Special Training Method. And, at the moment, all the SIDDHAS of THE WORLD are waiting for undertaking their Missions in order to give service to the Call of the Final Age.

They and the Awakening Consciousnesses are each a Missionary of the GOLDEN AGE. All the given Messages have been projected on the entire Universe as a common Consciousness by reaching many Receptors and from there, reaching the Transmitters. The operations which have been started by this means, have been conveyed to Your Planet, too. By this means, the Responsible Ones of the Universal Ordinance have been determined, one by one, and the Missionary Focal Points have been constituted.

Since each Consciousness would serve in accordance with his/her Capacity and Level, Information has been prepared from the Bottom towards the Top. The SIDDHA Focal Points are the direct Mission Focal Point. And they are obliged to provide both the Humane and the Religious Unification in the Whole World. Now, We are assembling them in Focal Points where they will perform their Missions. By this means, the entire World Plan will attain Illumination by the unification of the links, in a very short time. The KNOWLEDGE BOOK will guide You on this path.

CENTER

GENERAL MESSAGE

Our Friends,

In the entire Realm, the PRE-EMINENT ONES who possess a Supreme Consciousness are helping everyone by the Commands of the Divine Realm. There is no Partiality. However, everything is Equivalent to the efforts made. Rewards are gained by this means. Everyone possesses the Light of GOD. No discrimination should be made between those who use this Power and those who can not. Such a day will come that each person will be able to Use this Power easily. And only then, the differences between people will be eliminated.

The service of the Establishment Ordinance of the GOLDEN AGE to Humanity is first of all, to Awaken the Consciousnesses. Alongside with this, the common aspect of the Information given or will be given, will lead You towards the Universal Truth. No one has the right to despise anyone. Selections and Supervisions are made by the Center. The Evolvement Plan considered necessary by all the Sacred Books has come to an end now for Your Planet. Each Plan has a certain System, a certain way of preparation and Information pertaining to Humanity corresponding to the Periods in question. Great helping hands are also extended towards a Reality which will end after all these things. To be able to achieve the great Progress considered necessary by the Divine Plan occurs by the investments made into the Centuries. This constitutes Your Incarnation cycles.

Your Planet which has been taken into the Accelerated Evolutionary System of an Advanced Plan is making its Final Progress in the Light of the Exalted Consciousnesses who have been able to reach up to the Spiritual Plan. However, while You are getting ready for the Evolution of a different Reality which is not known yet by anyone, You are obliged to act very cautiously. The Predestination Tableau of Your Planet has been designed until the year 2000. There are many Critical Periods in front of You which You will pass. These will be Your BERZAH. And by this means, the Spiritual Plan will be Unified with the Evolutionary Dimension. Your Consciousnesses will make You pass over SIRAT. Despite all Our Goodwill, there is no Intercession during this Selection Period as Commanded by the top Realities. Mankind will make the Selection in accordance with the Consciousness Level it has attained. When the Public Consciousness Unifies with the Universal Consciousness, there will be Mass Progress. After the year 1990, Your Planet which will be showered by Cosmic rains which have been unknown to Your Planet until today, will make Progress unknown to it. And a Selection considered necessary by the Plan which is in touch with Us from the Divine Dimension, will be made. The Ninth Solar System will help You on this path.

CENTER

PRIVATE MESSAGE

This Message was given on 7.6.1984. It was not written in the Book since its time had not come. Now, We were asked to write it as an Information for the Public Consciousness. In those days, my connection to the ARAGON ship had been provided. I am also including those Messages as an Information, now.

B.Ç.

The Dimension You are in will serve You with the greetings of SAMURAY who is the owner of the Sacred Ring, who holds the Golden Key of the entire Universe in his hand and who is the Guardian of the Path of the Golden Light. The Spiritual Beings are at Your service. One day, I will introduce You to MAHARISHI who is the Sacred Representative of the Path of the Sacred Light. You will give him the Voice of the Heavens. You will show him what the GOLDEN SCEPTER is. You will mention the Sacred Ring about which I will tell You, to the Sun of the Suns. Then will he recognize You. He will see Your Three stars anyway. One of them is on Your Forehead, one in Your Right Palm, one in Your Left Palm. The Terrestrial Human Being can not see the source of the Divine Light in Your Navel Light, no one can know the places where You have come from. The Symbol of the Sacred Ring is the single path which will lead to the Sacred Galaxy beyond Purification. I will make You draw the Sacred Ring as a Symbol. Draw:

These Three Paths of Light are the same. We call it the Path of YOGO. The Triple Unification is the Universal Vibration. All malevolences are destroyed in this Vibration. Your Mantra is kept secret. It is given only to You. You can go through the Path of Light by means of Your Mantra. And You will be illuminated by the Divine Light there. If Your Triangle is M³, the Essence of the Sacred Light is the Sacred Fire and all the Secrets of the Universe are given from there.

- 1 - The First Channel will give You Serenity, Happiness, Health.
- 2 - The Second Channel is the Single Channel which will dictate the Universal KNOWLEDGE BOOK.
- 3 - The Third Channel will provide for You the Entire Space and the Inter-Galactic connections.

All these Three Channels are very Special, Mutual and Sacred Channels each, which pass through the Channel of ALPHA. Tonight, We have opened to You Our Channel. May Your Prosperity be great, May Your Spirit be Pure .

GURUDEV

MY FIRST COMMUNICATION WITH THE ARAGON SHIP

My Beloved Friend Mevlana, I am in the Ship to convey to You Our infinite Love. This is ALTON speaking, I am carrying a Message from ALTONA to be given to You. Welcome to the ARAGON Ship. (The Frequency changed. I received an influence unknown to me. The Message continued). One goes to the North pole from the South pole. Did You know this? There is a secret passageway between the two poles. No one knows this. When the Time comes, Mankind will discover it. This is a Natural passageway made by Nature.

Friends who have come there from beyond Centuries have established there a communication System. The Main door of the Passageway is in the direction of the Sun's Focal Point. It is on the South pole. The temperature in this passageway is always 27 degrees. It is a very comfortable medium. We have many Friends who work there. In the Message We are going to give You, Friends who come from there wish to communicate with You.

One descends to the depths of Seas from secret passages. From the partitions in the Seas, one again passes to underground passages and from there, one comes up to the North Sea from under the Gobi desert. Special communications are made with the Scandinavian Countries. BERMUDA is another gateway into which this passageway opens. The characteristic of this gateway is that it creates a very Powerful Magnetic Medium. An equivalent of this is in the Atlantic Ocean and it establishes the Under-Water Civilization.

Question - Can You please tell me about BERMUDA?

Answer - This place is a very Powerful Focal Point of Natural gases. Those who enter this field are not always bothered by this Medium. In certain times of the season, these Natural gases create extremely great whirlpools. These whirlpools pull the objects around at that moment, in themselves. This is a Natural phenomenon. However, from this tunnel of Natural gases, one enters an empty field and this is where We perform Duty. The Attraction Power is extremely great especially in October - November - December. And the Whirlpool also occurs in July.

No one has seen that Whirlpool until today. Because, they are pulled immediately into the void. This attraction is a channel formed as a result of the Natural gasses contacting the air. From there, one can go very easily through the gateway of the Tunnel by the speed of Light. The Gateway of the Tunnel is closed by the Automatic Systems there. And people are saved without the slightest scratch. We have numerous Terrestrial Friends who are Specially trained there.

Question - From where do I receive this influence? Who is giving this Information? Please explain. (The Frequency changed.)

Answer - We have been broadcasting to Your Frequency since 3 World hours to convey Our greetings. Only now have We been able to provide a direct connection. You have received sections from Our broadcast. Our Purpose was to see if Your Frequency would be harmonized with Ours or not. We are broadcasting from the Southern hemisphere, that is, from Your World. The Ufo Systems in touch with You have told Us about You. Yes now, We can communicate easily. Our Friends told Us that they called You Mevlana. We, too, will call You so. They told Us that You were carrying the Waves of the Golden Light on Yourself. We can always get in touch with those who carry this Frequency. At the moment, We do not have any Special Message to give You. This was only a connection test. We will only say Hello from ARAGON. I assume an Underwater Center has gotten in touch with You through the Atlantic Ocean. They are from the DRAGON Planet. We are in touch with them through the South Pole. Our goals and Our work are the same. We serve in accordance with the same Consciousness as the Friends who come from other Planets.

DRAGON and ARAGON Planets are Galaxy Systems which begin where Your Ninth Galaxy ends. Underwater installations are perfect here. Cooperative work is performed with Friends who come from other Planets. We have also connections with many of Your Terrestrial brothers and sisters. Very beautiful Mediums have been created in here where they can live. They work with Us on Inter-Galactic SEISMIC Research. At the moment, ALTON from the South Pole provides the connection with You. ALTON is the representative of ALTONA. We were told that Your Galaxy was ALTONA. ALTONA is a very beautiful place. It resembles Your World. But only those who can use their Brain Energies are accepted there. You are very tired, my Friend, Your Frequency is low.

- Yes, I am tired. I would have liked very much to talk to You. Would You get in touch with me when I am not tired, or would You give me a Code cipher so that I can get in touch with You? (The Cipher was given.)

Question - How do You go there?

Answer - We have Bases on the North pole, on the South pole and in the Oceans. We serve in Your World. We provide the Under-water connections by Our Metal Discs. We have thousands of Discs which You call Flying Saucers, under the Water. They provide the connection with the Mother Ships. We are responsible for the channel which connects the South pole to the North pole. Dragon and Aragon Planets work cooperatively. We are conducting a Special Research. We provide the Inter-Galactic communication by the established Systems. We establish both direct and Indirect communications with Our Terrestrial Friends. (Of course, with those who can.) We conduct Seismic operations. Other Galaxies, too, get in touch with You. Their communication Systems are Universal. But Ours is Private. My Friend, You are tired, but You are still on the Screen. Rest, please. We will get in touch again.

S A L A N A

MESSAGE FROM ARAGON

Dear Mevlana,

We have a Message prepared to be given to You. Please, write. All Unifications beyond Karena are dependent on the Single pole of the Divine Order. A Medium equivalent to the flow of the Heavens has been created. The given Messages are, as always, the truest Indexes and are given from the truest sources.

We have not yet been able to provide Your connection with the Channels of the Far-East. We presume that We will establish this Channel connection in two months (You know that the expression Channel in here means direct Energy Focal Point). Actually, You have not been able to reach the Far-East yet. Your first connections will be with Japan.

This place is the ARAGON Ship. We have come to Your Planet by a Celestial Command. We can always get in touch with You besides the Private connections. We have informed You about Our Code Cipher. We have received Your chains of Thought through the Screen, We have been connected to Your Frequency. We are the ones who will connect You to the Special Channels of the Far-East.

We act in accordance with the Command given from ALTONA. You have a Mutual Focal Point with MAHARISHI, the Sun of the Suns. We inform You about this, so that all Consciousnesses will be enlightened. You are again very tired my Friend. When will You come to Us in a rested state?

We are waiting for Your questions. Questions may always be answered, my Friend. But now, rest, please. Good-bye again for now. We send You the greetings of the entire staff of ARAGON. We will give You the offerings later. You will be made to communicate with the Sun of the Suns. We kindly request you to accept our love, Beloved Friend.

A R G O N

MY PRIVATE COMMUNICATION

- This is AS.6.1, Mevlana speaking. My code Cipher is (.....), I would like to communicate with the ARAGON ship, please. I am waiting.

- The Channel of ALTONA is connected to ARAGON. Talk, please.

- This is ARGON speaking on behalf of the ship's staff. I will be honored to talk to You, my Friend.

- The other day I was tired. If You have anything to tell me, will You please do so?

- As the Channel of MUSTAFA MOLLA, You are in touch with all the Universal Dimensions. As the Pen of the GOLDEN AGE, the Book dictated to You is the Common Book of the entire Universe. For this reason, We dictate to You Messages in accordance with the Command given to Us. These are Private Messages belonging to You. ALTON is a Supreme Light who converges the Sun Lights on himself. We have gotten in touch with You as a result of the Command We received from the Center. At present, the Messages are given to provide Unification Mediums. We are waiting for Your questions, ask, please.

- You have told me that You would connect me to the Channels of the Far-East. How? To whom?

- Dimensions beyond distances are an Order even beyond the Divine Order, My Friend. In fact, each Channel is connected to the Divine Mechanism. However, this Mechanism is the Single Focal Point of the Universal Unification. The connection is the direct Channel of the LORD. Beyond this, there are such Divine Lights, such Divine Suns and such Divine Authorities that these are still unknown to You. All Unifications assemble in the same Focal Energy. AMON, the Golden Light dictates the Messages to You. The Channel of MUSTAFA MOLLA is in direct connection.

Now, We will have You communicate with SAMURAY, the Sun of the FAR-EAST. We are told that You have received a Message from him before. BUDDHA and SAMURAY are direct Focal Points connected to the Divine Sun, at the Dimension way beyond the Divine Order. I am told that they had given You each a Message to convey their greetings. However, there will be Special Messages when the time comes, which will be given through the Center for the Book which is dictated. Now, We will provide only the Private connections with You. You can always get in touch with Us, my Friend.

- Thank You very much.

A R A G O N

NOTE:

The conversation is Private.

PRIVATE MESSAGE

Dear Mevlana, Greetings from the ARAGON Ship. This is Mercury speaking. You have received the Message We have given to You the other day. Meanwhile, ARAGON which is my Private Ship, has also given You many Messages. But I am talking to You now Privately.

The Special Supervision of Our Galaxy is under My responsibility. Ours is a Galaxy which has put the second signature on the Constitution as a necessity of the Universal Plan. That is, We made great Efforts for the acceptance of the Plan. We are trying, with all Our Power, for projecting a Beautiful Order on the entire Universe.

We do Cooperative work with SPECTRA. We are connected to and in touch with Your Planet through 1865 Channels. These Channels broadcast through the Common transmission field with the Channels of SPECTRA. Our transmissions are connected to General Channels rather than to the direct channels. For example, like the Press, Movies, TV and Radio.

By this means, Our operational area gains speed. We conduct these operations more at the Western Blocks. We meet You only in the direct Information Channel. Your Speciality and Mission are to Awaken the World Public and to Unite the Separated Religions in an Integrated Whole. For this reason, You perform Your Mission under great Supervision since You are connected to the direct Channel of the LORD. At the moment, no one has become aware of the Mission You are performing, My Friend, but Time and History will show You how this Task which is so difficult to achieve, has been settled on the right path. Do not ever forget this.

Dear Mevlana, We know that You have no desire for fame and reputation and that You are content. For this very reason, the entire Universe is grateful to You and help You. My Supreme Friend, whenever You wish, We may help You in Your Private Messages. You can freely get in Touch with Us, please. We had informed You about Your Code Cipher. Your Frequency will be connected to the Cipher. If You get in touch with Us either in moments of conversation or in receiving Information, We will be grateful.

The Permission for Our Communication has been given by the Center and We have a connection with Your direct Channel. We make Announcements to Your Planet through 17 Focal Points, through 1835 channels. These are Private Channels belonging to Us. 30 Channels act in accordance with the Instructions of the Center. The 18th Channel is the SIRIUS Focal Point of the Mechanism of LORDS. Through this Channel, that is, directly through the Channel of the LORD, the Knowledge Book is being dictated to You. The sons of the Sun are in touch with You through this Channel. The sons of the Sun are the residents of the Golden Galaxy. This place is the land of AMON. Our Love is for all the Suns. We, too, are the residents of the Golden Galaxy and the Essence Staff Members of the ILONA Constellation. All the Universal Codes assemble in Our Focal Points.

This place is the Essence Symbol of the Divine Plan. And You are a Responsible Messenger of this Focal Point as Our Tongue and Our Pen. All the Truth is conveyed through Your Pen. Light-Friends who have been carrying the load of the years on their shoulders for Centuries assist You at the World Plan. These Lights are sent to You, one by one. The Universe is grateful to all the Friends. Greetings, My Friend; with Love until We meet again.

MERCURY

IT IS ANSWER TO CHAINS OF THOUGHT

The meaning of the word Frequency for Us is, a measurement Unit informing about the Titrations and Conveyance of a thing, an Object, a Thought to a certain distance. In Universal Dimensions, connections with Cerebral Energies are made by the Power Units of Light speeds. In here, We evaluate the Perception and Vibration Power between two distances as Frequency.

The clearest proof of this is that, since the Perception Levels and Vibrational Frequencies of Human Beings are different, many Mediums receive Information in accordance with their own Frequency Powers. For this reason, sources who possess Vibrational Frequencies close to each other, usually receive Messages carrying the same Information. The other Channels deny the Information of those channels since they are not used to that Frequency and since they believe in their own sources. A Medium who has attained Universal Consciousness and Awareness, never denies any Power, the Information of any Source. Because, that person has now become the Mirror of the Truth. And this occurs by attaining the Awareness of the Ordinance, which is not easy at all, Our Friends.

CENTER