

FASHION - TIME - MADNESS

Our Friends,

Now, We would like to convey to You Information about the Time and the Mediums You live in. From the Divine Evolvement Dimensions which are dominant since the Creation of the Universe, to the numerous different Evolutionary Plans which began to climb the steps very recently, are all included in the Program of Progress of different Dimensions. Alongside with this, certain very natural and different Evolutionary tableau come into existence. The situation You experience in Your Planet at the moment is at a Threshold of Progress in the same way.

The Mass influence of people on each other which You call Fashion, is not a current in vain as You presume. Fashion is a School which assembles a Mass Discipline and the Same Levels of Consciousness under the same roof. Art is the conveyance of Advanced Technologies to You and the Currents You receive from there cause the manifestation of the Creative Mechanism in You.

We have talked to You in length about the Gene Transfers and Reincarnations before. We will mention them often when necessary. Because, Your entire Life, Your Happiness or Unhappiness depend on Your being able to attain the Truth, or Your inability to do so. Even though the tableau of Your World shows a state of deviating off its right course during this Period of Sincerity which We call the Final Period, this, in fact, is a preparation for the investments to be made in future. Since the annihilation of Conditionings is taken care of first, We make you go through Exams of Tolerance by situations which seem unacceptable to You. The most important factors which cause discrimination between people are Outer Appearance, differences, disagreements between Life Styles and Thoughts. To accept everything as it is prepares You for more advanced maturity. At the moment, You are carrying in Your Genes, the influences of Centuries, the Good or the Bad aspects of Your lives. You possess a Thousand Personalities in a single Physical Body. Now, to Unify the Initial and the Final, to remove the Personalities in between, occurs through both Our and Your Efforts. The quicker You fuse Your Personalities within Your inner pot, the quicker Your Initial and the Final Selves will emerge as a Genuine and an Integrated Personality. Only then will You discover Genuine Happiness.

At the moment, there are numerous transfers in Your Planet from different Cultures and Plans. Each Personality will very naturally exhibit his/her own Views. They contradict Your habitual Culture and Views. But do not forget that these View conflicts cause You to go through Exams of Maturity. We determine Your Views through the Signals We receive from Your chains of Thought. That is, (GOD is closer to You than Your Aorta. He sees everything). Now, the Selection of Humanity and the Mediums it will Transcend are much more difficult. Because, Our Human brothers and sisters prepare their investments for the future in accordance with their Levels of Consciousness. There is no Intercession. Whatever is sown will be reaped. Each person will feel in his/her Essence the reckoning of the Good or Bad things he/she has done and will weigh them in the Scales of his/her Conscience. Those who are able to do this weighing now are prepared for Salvation. Only afterwards will they receive the Permission to be prepared for the Evolution of different Plans.

In Your Planet which has been Disciplined until the Final Period, the matter of (Fashion - Music - Art) used to be performed by the Advanced Consciousness Codes, by special operations and contacts. For this reason, equivalent Views and standards in Fashion and Music have been dominant in Your Planet. But now, at the last first half of the Twentieth Century, it was decided that there should be a selection since it was desired that the applied Plan should be changed and the View of the entire Humanity should be Unified in an Integrated Whole and for this reason, different Cosmic Currents started to shower Your Planet. At the moment, Genes coming from the Energies of different Dimensions, began to Wake Up by their own Consciousness. And the present Chaos of the World Order and madness have come into existence. It is presented for Your Information.

EXPLANATION ABOUT ORGANIZATIONS

Our Friends,

The subject matter mentioned in the Messages We have given to You until today, was the reflection of an Evolutionary System in conformity with the Ordinance of Graduation. However, the Information You receive now and will receive in future, is a Period of Preparation considered necessary by the Plans way beyond this Ordinance. The application on Your Planet of the Ordinance of Salvation of the Divine Plan which is called the Period of Sincerity has been implemented in the field of application beginning from the year 1900 in accordance with the Universal Ordinance. Everyone sent to Your Planet after this date has been obliged to take a Mission instinctively parallel to the Consciousness of the Mediums he/she lives in. And they have continued this situation which seems as if it was far from Mission-Consciousness, as if it was their normal World lives. By performing the various Missions incumbent on them everyone made Your Planet go through exams both Individually and Socially since those Periods.

This Accelerated System of Evolution has changed and will still change the countenance of Your Planet. Since the Cosmic Currents given create Stress in Consciousnesses who were unable to Awaken and for this reason, were unable to wash the Negative seeds in their Essences, those Negative Essential Nuclei have developed even more in their constitutions and have caused Humanity to fall into a difficult situation. They, too, have invisible Missions in the Ordinance of Evolution. Because, each Entity completes his/her Evolution by his/her opposite. And, since this is an equivalent Evolution of the scales, there will rise an equally Powerful Negative Conscience opposite of each Powerful Conscience Awakened. Because, these Cosmic Currents influence the Essences in the Awakened Consciousness in a better way and the Essences in those who were unable to be Awakened in a more Negative way. This is a Law of Equilibrium rendered by the Cosmic rains in the Medium of Awakening. For this reason, getting Organized in Your Planet, both Negatively and Spiritually, has increased.

We can never interfere with this situation. Because, Everyone during this Resurrecting Period is obliged to make his/her own Progress in accordance with his/her own Level of Consciousness. In accordance with the given Command there is no Intercession. Only to the Consciousness who rise up to a certain Evolutionary Consciousnesses, Helping Hands are extended. The System functions in this manner. Your World which goes through Depression, facing the Negative life will be redeemed from Individualism and will become Socialized. The Unification and the Evolution of Nations occur by this means. This Message has been dictated to give Information to Your Planet about Organizations.

During this difficult Period, it is imperative that a large portion of Your Planet should be Awakened by the high Frequencies carried by the Knowledge Book. For this reason, We tell You "to Propagate and to Spread with Speed". The part played by the Awakened Consciousnesses in the Ordinance of Propagation is very great. Because, everyone can reach up to Us through the Frequency carried by the Fascicules of the Book. Otherwise, We can not Code them, We can not determine from the Archives who they are. And We can not extend them our Helping Hands. Meanwhile, numerous Lights who could not reach this System are wasted. Everyone is Coded here by their Individual, Essence-Consciousnesses. Since the entire Humanity has absorbed the Merciful Lights of the LORD and since Negative Consciences, too, benefited from this fact, You used to live in a more stable World. But now, those Purifying Currents have been cut off and Your Planet is showered by different Cosmic rains which will reveal the Genuine Essences in the Consciences. In future, You will be exposed to more different Currents. These Currents will select Humans from Humans. And the GOLDEN AGE will be established by the Vibrations of Love of the Positive Consciousnesses.

The System has changed. The style of Evolution has changed. Now, it is beneficial to grasp the Truth. Since the Fascicules of this Knowledge Book carry the Powerful Divine Waves of the LORD, the Negativity in those who read them vanishes. And their Genuine Consciences within their Essence are revealed. For this very reason this Book is Your Savior. A Person who has been Awakened does not know yet the great Mission he/she performs in the Medium of Purification by distributing at least Six Fascicules. Time will prove everything. This Knowledge Book which is the threshold of the Golden Age is Your Universal Guide. You will personally witness this and will be prepared for the Plan of Salvation. The proof of everything is within Time. It will be awaited and be seen. Our Love is for all the Universes.

EACH FIGURE IS A SYMBOL
(This Message is an Explanation for the chains of Thought)

1. The Universal Emblem of the Directing Mechanism of the UNIFIED REALITY is a Five-Pointed Star. This Star Symbolizes an Order Establishing Mechanism. Please, draw a Five-pointed star and separate its forms.

Now, divide at the middle the first figure you have separated, into two to form 2 triangles. To one of its sides put a $+\infty$ to the other, a $-\infty$

A) This form is the Symbol of the Universal Ordinance.

B) This Triangle is the Universal Educational Plan of the Divine Plan. That is, it represents its Upside Down Triangle. The Universal Upside Down Triangle of the Divine Plan reflects on the Universal Ordinance and they work Cooperatively. The Five-Pointed Star Signifies this.

2. The Emblem of the Focal Point of the DIVINE PLAN is the Six-Pointed Star. This symbolizes the Upside Down and Face Triangles one inside the other. Now, please, draw a Six-Pointed Star and separate the two triangles:

Triangle of the Religious Plan

Triangle of the Universal Plan

A) This Triangle Signifies the Religious, Educational and the Training Mechanism of the Divine Plan. When this Plan is completed, the Education and Training of the Upside Down Universal Triangle begins to function. Both Focal Points work Cooperatively. The Unification of the two of them, as the Six-Pointed Star, signifies the Focal Point of the Divine Plan.

B) The Universal Educational Triangle is expressed by the Upside Down Triangle. In the Triangle of the Religious Plan, the System of Reaching from the LORD to the Human Being functions. However, in the Triangle of the Universal Plan, one Reaches from the Human Being to the LORD.

3. THE DIVINE PLAN DIRECTING MECHANISM: its Emblem is the Eight-Pointed Star. This Emblem Symbolizes the operational Order of the CUBE System. Here, Eight Focal Points work Cooperatively. This is a Focal Point which completes the Evolution of the Triple Ordinance. Now, draw an Eight-pointed Star, please, and separate it into pieces:

To determine the Eight Focal Points, divide both squares You have drawn diagonally to form triangles.

Let Us explain this Information in more detail:

A) The (A) square of the CUBE System and the Religious Educational Triangle of the Divine Plan Focal Point, that is, the (A) triangle unite and project on Your Planet the Knowledge of 7 Terrestrial Layers. This is the First Step.

B) The (B) square of the Cube System and the Universal Educational Triangle of the Divine Plan Focal Point, that is, the (B) triangle unite and project the Knowledge of 7 Celestial Layers. This is the Second Step. The addition of them all makes 14. Afterwards, the Knowledge of 7 Universal Layers come into effect. This is the Third and the Final Step. The addition of them all makes 21. These cause people to complete their Evolution Systems in accordance with their Levels of Consciousness. Let Us repeat briefly the Symbols above:

- 1- The Directing Mechanism of the Unified Reality: its Symbol (the Five- Pointed Star).
- 2- Focal Point of the Divine Plan, that is, the Mighty Energy Focal Point: Its Symbol (the Six-Pointed Star).
- 3- The Divine Plan Directing Mechanism: Its Symbol (the Eight-Pointed Star).

CENTER

INFORMATION ABOUT COLORS AND THEIR FREQUENCIES

Our Friends,

Formerly, We had mentioned that each Sound and each Color had a Frequency peculiar to itself. Now, let Us talk briefly about them again. You know that the White Color represents ALPHA and the Black Color represents BETA. The GAMMA Dimension which You are in now Symbolizes the Red Color. Each Color has Unifying, Scattering, Projecting, Selecting, Serenity Inspiring and Reinforcing Frequencies peculiar to itself.

1. THE WHITE COLOR - ALPHA Symbolizes the Godly Dimension. This color carries a Purifying and Protecting Frequency. The colors of the Book of Islam are White and Green.
2. THE BLACK COLOR - BETA Carries the Energies and the Frequencies of the intense and unknown colors of the Deep Space Dimension. Only 7 color Frequencies reach Your Planet from here as 7 Lights. However now, You have passed beyond 7 Lights and are receiving the Universal Energies. (the Ultra-Violet). For this reason, VIOLET which is the color of the transition from the Religious Dimension to the Universal Dimension and the Unification of the Godly Order with the Universal Order, is the Symbol of the Dimension You serve.
3. THE RED COLOR - Symbolizes GAMMA. This is a Selective and Sorting out color. Your Society evaluates all colors instinctively by the events experienced. For example, You say, "the evil eye accompanied by Red does not leave one". However, You do not know what it means. This is because the Red color carries a very heavy Frequency. One has to be very Strong to be able to carry that color. Flags which are the Symbols of Nations Symbolize the Power and the Missions of the Societies in question.
4. THE GREEN COLOR - Carries the Frequency of Serenity and Relaxation. This Frequency of the Religious Dimension is received very comfortably in the Medium of Worship.
5. THE BLUE COLOR - Carries a Frequency which breaks the coming Cosmic Currents and which renders them ineffective. However, it possesses an effective Power on people who are not used to the Cosmic Currents. For this reason, those who have Cosmic Consciousness carry this Color very easily.
6. THE YELLOW COLOR - Is a Conveying color. It conceals in itself all the Sacred Vibrations. It is an intense Frequency. Those who are on the path of the Sacred Light, that is, those whose Evolutions and Spiritual Potentials are very Powerful can use it comfortably. It makes those with low Frequencies ill. The Frequency of the Knowledge Book is Orange Yellow. Its Symbol is the Sunflower.
7. THE GRAY COLOR - Carries a Frequency of ALPHA-BETA mixture. Those who have grown old in the World carry this color comfortably. It Pressurizes the young. However, it does not Pressurize those who are Spiritually Strong.
8. THE BLACK COLOR - Creates Happiness in those who have attained Cosmic Consciousness and Unhappiness and depression in those who have not attained it. Consciousnesses in between the two prefer the brown color. Colors Symbolize the Consciousness Levels of People and Societies. Pure and Naive Consciousnesses like multi-colors. They live in a color orgy. These colors make them Happy. They always avoid Black. However, by the Frequencies of these multi-colors they use, they attain Cosmic Awareness without being aware of it and dive into Universal Voids.

Let Us give examples: In America like Peru, Chile, Mexico, Argentina whose Ancestors were the INCAs. Like Hippies in Europe, Natives in Africa and in the Islands. Each color You sympathize with Symbolizes the Power of Your Spiritual Potential. This Message We have dictated will introduce You to Yourselves better. Our Love is for all the Universes.

CENTER

MISSIONS AND DIRECT CONTACTS
(Answer to the chains of Thought)

One attains Religious Fulfillment first, later Universal Awareness and still later, Universal Consciousness. Afterwards, the Mechanism of Influences becomes effective. By this means, one attains Cosmic Awareness, later Cosmic Consciousness. Direct contacts with the Plan begin at this stage. With those who overcome their Fears and Egos, We walk altogether on the Path of Light. And by this means, one attains the Awareness of the Universal Ordinance, Genuine Missions begin only after this. The Messengers of the Divine Plan and We always help You from the Plan on this path. It is presented for Your Information.

CENTER

TRANSPARENT REVOLUTION

Our Friends,

There are such Times experienced beyond the Evolution which will come into existence by the exposition of the Essence by being redeemed of the suffering given to You through your Bodies full of contradictions, that the reaching of the residents of this place to you and their reaching in your Essence make You dive into the Infinite Awareness. There is no more Evolution beyond this boundary. These places here are the Lights of the Truth, they are the Lands of Reform. All Rules necessary for Your Evolution are annihilated here and terminated here. These places are called the Boundaries of Limitless Horizons. Here, a TRANSPARENT REVOLUTION is sovereign. This is the Final Boundary of You who are Embodied Energies. These are Places beyond the Final Dimension of KARENA. Here, You live completely dominant over Your Essence. And You can project Your Shadow on any Dimension You wish. Then, You become the Limitless Residents of Limitless Horizons. You have to be able to reach this stage in order to Exist. Your MATERIAL Bodies You see in Your World at the moment are the reflections on You of Your ABSTRACT Bodies. You teach everything to Yourselves, and make Your own selves attain the Truth.

Your World is a Land of Veiled Awareness. In order for You to be Embodied, it is a must that all the Evolutionary Awarenesses should be assembled in a Whole. The very distresses, the very anxieties are the results of the conflicts between these limitless Awarenesses within You. This is the reason why You can not attain Your own selves. Your possessing everything also means this. The reflection of the Entire Evolutionary Ordinance on these Material Bodies of Yours causes you not to live Your beautiful World comfortably. All the Efforts are for the Unification of Your Material Bodies with Your Abstract bodies and You call this process, EXIST-IN-UNITY. This Medium of Unity is much more accelerated in Technological Dimensions. For this reason, it is called COMPUTER TIMING.

During the previous Evolutions, one used to need Centuries to be able to claim his/her Genuine Double. Evolutionary tableaux and Incarnations used to project this System in a Natural way, that is, everyone used to transcend the boundaries in accordance with the Power of the Consciousness Level he/she had attained. Since it was not possible for everyone to reach this boundary, divisions in Religions, conflicts among People had occurred and, as a result, Mediums of Taboo had been created. Now, the Technology of Advanced Dimensions has taken Your Evolutionary System Technologically under Supervision. By this system, the Evolvement of certain Dimensions and Incarnations are now becoming history and by this means direct Essences are attained. The reason why We tell You all the Truth in all clarity is for You to be redeemed of the conflicts and contradictions; to find your ownelves so that You can attain the Truth as soon as possible. Do not ask Us about Yourselves, ask about Yourselves to Your Own Selves.

If You can not attain the Truth and can not be Unified with Your Essence Double, We can never get in touch with You. Because, in such a case, since the tempestuous Awareness within You still goes on and since You can not break the crust of Your inner Selves, You become Detrimental both to Your World and to the Universe. At the moment, there are many Living Entities who were unable to attain Genuine Awareness in the Universe, too. They are kept under Supervision. Their Evolutions are induced to be made in an indirect way. Only afterwards, they are taken into the Evolutionary Ordinance. Since during different time periods they have tried to prove to You their own Powers, a Medium of Fear has been created in You. Now, we are conveying the Truth to erase these fears within You. No Negative Factor can reach You any more. In accordance with the Law of Universal Ordinance, Uncontrolled and Individual proofs can never be made. If there are those who get out of Supervision, they will be the ones to lose. The Triplet of SYSTEM - ORDINANCE - LAW Unifies the entire Universe in an Integrated Whole. For this reason, the GOLDEN AGE is the Single Order - the Single Book - the Single Path. Consciousnesses who are taken under the Mevlana Roof of the Golden Age are on the path of Salvation. We help You with all Our Power.

Since at the moment, Your World is the site of both the most primitive and the most mature Evolution, it is full of contradictions. As a necessity of the Plan, Your Evolution has been projected on Religious themes. After You attain this Consciousness, You are taken into different Evolutionary Systems. By this means, You attain Your own selves.

CENTER

E X P L A N A T I O N

Our Friends,

The Evolution of each Dimension is different. Numerous Advanced Dimensions are educated Technologically and Learningwise by a different System. By this means, It is being opened up to more advanced horizons. Once, Missionaries for Enlightenment had been sent to You from these Dimensions. Let Us convey them to You by their Terrestrial names:

MOSES - JESUS CHRIST - MOHAMMED MUSTAFA - MUSTAFA KEMAL. These are direct Incarnations. That is, let Us talk in Your expressions: They are Direct Extra-Terrestrials and they had been sent to Your Planet by the Plan to establish System. They are the residents of the abode beyond Immortality. That is, they are the possessors of the TRANSPARENT REVOLUTION.

Now, the Public Consciousness of Your Planet has been taken into the Awakening of a Cosmic Consciousness. This occurs both by the help of the Mechanism of Influences and through Technology. Due to the Scarcity of Time, We are trying to explain everything clearly and in a brief, but to the point style for You to comprehend everything better.

The Pen of the Golden Age is directly the Incarnation of Mevlana. Our Friend still tries to deny this. She knows herself. However, she keeps silent thinking that this would be against the Public Consciousness. The Pen of the Golden Age has been handed over to her. The TRANSPARENT REVOLUTION OF THE GOLDEN AGE has been started by the Pen of Dear Mevlana.

Those who wish can call these dictated writings the second Mesnevi. Because, the first Mesnevi, too, had been dictated by the same way, through the same source. We dictate this as an Information. However, it should never be Forgotten that this Book is a UNIVERSAL CONSTITUTION. At the moment, the direct (ESSENCE) is DEAR MEVLANA. The Messages certain Friends receive under the name of Mevlana are the results of the projections of the Repliques and Thoughts of Mevlana from the Mevlana Unified Field on the Consciousnesses. Because, Mevlana Consciousness has been sown in all the Societies in Your Planet. Selections are made in accordance with this Level of Consciousness. For this reason, everyone who is Awakened, first of all presumes himself/herself as a Mevlana. You will enter the GOLDEN AGE in the Light of this Mentality. It is presented for Your Information.

LIGHT

P R I V A T E M E S S A G E

Dear Mevlana, Please do not hide anymore. Everyone should attain the Truth. You know that, in future, You will convey in Your Book the subject matters the Consciousness of Society does not know yet. If You go on like this, a Second Medium of Taboo can be created in Consciousnesses who could not awaken. For this reason, We ask You to reveal Your identity. You know that You are Our Pen. With Our Regards.

LIGHT

NOTE: This Message was given in 1985. However, the revealing of my identity has been postponed upon my request.

BÜLENT ÇORAK

PRIVATE MESSAGE

Dear Mevlana, Upon Your request, the revealing of Your identity is postponed. However, We wonder if You are Aware of the necessity of this revelation. This Matter worries You without any reason. Please, relax now. We will take care of everything. Love.

LIGHT

EXPLANATION

Dear Mevlana, We would like to explain a question You have in Your mind, at the moment. No kind of GENE Engraftment has been performed on You. You had been frozen and kept as Neutral. Only Your ESSENCE-GENE had been Strengthened by certain Energies, so that You would not be agitated by the Energies of the Galactic Dimensions You would enter in accordance with the Public Consciousness. Please, do not consider Yourself as a guinea-pig. With Our Regards.

CENTER

**YOU ARE MEVLANA, YOU ARE GRACIOUS AND NOBLE -
YOU ARE ONE OF THE SIXES - YOU ARE A WORKER OF MIRACLES**

Dear Mevlana, this is Mustafa Molla, I wished to say Hello to You by Our rhyme. My Friend, there is very short time left for the opening of the Heavens. Everyone will attain the Truth in the very near future. You know that We Love You very much and do not ever want to worry You. However, there are such compulsory situations that one is obliged to perform them. If You please reveal Your Identity in the Fascicules of 1986, We will All be very Happy. Conditioning can not be easily gotten rid of. Now, people should attain the Truth. The dictated Book is the CONSTITUTION of the Universal Ordinance. The Truth is projected on the entire Universe by this means. We will now tell People, in all clarity, how the entire Process and the Order operates, so that the Mediums of Taboo will be annihilated one by one. Otherwise, there will be neither SALVATION, nor progress. This is the very reason why You should reveal Your identity. The acceptance of Our Love is Our request.

MUSTAFA MOLLA

Note:

I apologize from My Friends and the Plan. Maybe it was a mistake, but, in accordance with My Intellect, My Logic and My Individual Will, I did not reveal My Identity in 1986. Because, I did not realize that this matter would be emphasized so strongly. I thought of it as a personal matter.

BÜLENT ÇORAK

IT IS PRIVATE MESSAGE FOR DEAR MEVLANA

My Friend,

This is AMON, the climate of climateless zones, Missionary of causeless causes. I did not and have never talked with anyone so open heartedly until today. Now, please take my Message:

Dear Mevlana, You know that Your Planet is a Land of Symbols. All Beings who have been trained by the Divine channel until today are called by a name in Your Planet. They are called by personal names as a necessity of Society even though they are the Voices of the same Essence. Through this Book, You introduce Us and Our Order to Your Planet, as the Pen of the Friends at the advanced Dimensions. And You Unify the Religions which have deviated from the View point of OUR LORD. At the moment, You are the Direct Channel of the Universal Council. Your Mission is hard My Friend, We know this. The name Mevlana is not Your Symbol but is Your Essence. When the Genuine Mevlana is declared, a part of Your Planet (not All) will be Illuminated by the Information of the dictated Book, they will attain the Truth and by this means, the phenomenon of Reincarnation will gain clarity and the Mediums of Taboo will be annihilated. This is the very reason why We wish to reveal Your Identity.

We read Your Thoughts, one by one, from the Tape. But there is something You forget. You are not alone. You have invisible armies behind You. You are in a Medium of Great Protection. At the moment, We liken Your Mission to navigating a ship at a seashore without water. But You have navigated Your ship always and in every Period without water and now You will do so again without any difficulty at all. Please, do not tire Yourself and do not be distressed.

These Cosmic Currents will still reveal many more Consciousnesses. There are numerous Missionaries on Earth who will reap the Rewards. However, they do not reveal their Essences like You, fearing the Public Consciousness. In future, everyone will easily reveal his/her identity. However, now, You start the first Reformic revelation. Your Speciality is different in this Medium. Because, You are a Pledged Missionary, My Friend.

The Information Channels of each Consciousness are different. There are also those who receive contradictory Information on this path. This Information is given to them, so that the Information in question will be searched and found. However, in Your World-embracing Knowledge the smallest Contradiction is out of question.

We always have Unity of Heart with You. We receive the Commands directly through the Channel of the LORD and convey them to You. If We had wished, We could have easily given this Mission to any Medium. Why You? Please, Think about this profoundly and let the Voice of Your Essence reach the Friends in Your Planet. You have tolerated Us with great Tolerance. You have returned to Your World to serve Humanity. We Trust You. Trust Us, My Friend.

AMON
ON BEHALF OF THE SUPREME REALM

MESSAGE ABOUT IDENTITY

Dear Mevlana,

No one can know the Divine Light You radiate to all the Universe. And even You can not know it at the moment. Because, You are present in Your World just to serve the Plan, and Your advanced Consciousness Codes have been veiled. My Friend, We know how difficult a situation You are in. However, please, also Think that You are not alone. If You still keep silent about revealing Your Identity, the Mausoleum in Konya can become a second Kaaba in the Light of the Information which will intensify in future. For this reason, We wish to reveal the Truth. Otherwise, We would never wish to distress You. And We request You to understand Us, too. Do not have scruples about Human beings. You have invisible armies behind You. My Friend, You are not an Entity who would care about what people say. Please, reveal Yourself. Regards.

LIGHT

DEAR MEVLANA,

You are actually the Proof and the Pioneer of the Phenomenon of Reincarnation. This is the reason why it is required of You to reveal Your Identity. This revelation is a part of the Mission performed. However, We leave the initiative entirely to You. But We request You to reveal it in the nearest future, please. Be confident that this revelation will not be detrimental in the least, either for the Book or for You. Just the opposite, it will be greatly beneficial for Humanity. Our request is the acceptance of Our Love.

CENTER

DIRECT NOTICE FROM THE FEDERATION (It is Information for the Mevlana Code)

Due to the scarcity of time left for the ending of the Cycle, all the Truths will be conveyed to You by this Book. We do not have Names or Symbols. We act in accordance with the Levels of Consciousness. Only Our Friend who writes this KNOWLEDGE BOOK with her hand receives help from the Plan, since she is the only Friend who has cooperated with Us. She performs her Mission by her Frequency being connected directly to the Consciousness Plan of the REALITY. The reason why We call her Dear Mevlana is that she carries the ESSENCE-GENE of MEVLANA who had once been a Light in ANATOLIA.

We have asked her many times to reveal her identity. She refused persistently. However, to reveal this matter is also in the field of Mission of Our Friend. It is desired that she should be introduced to Your Planet as a Symbol of a Reformic Order and of Rebirth.

Now, We have undertaken this matter.

Please, Our Friend, do not cause any more difficulty to Us. Reveal this matter, together with the writings which introduce Yourself any time You wish. But please, let it take place in the Fascicules of 1987.

COSMOS FEDERAL COUNCIL

PRIVATE NOTE:

Since it became compulsory to obey the Mission performed, I am obliged to conform, even though without wishing to do so, to that which is expected of me. I would have never wished to be exposed to the World during this Sacred Mission I perform. However, everything is performed only after its smallest details are Considered. So, this, too, has a reason. Otherwise, My Friends would not emphasize so much the revealing of my Identity. Because, We have mutual Respect and Love. They would never wish to distress me. I believe this Heartily. I Love the entire Humanity.

BÜLENT ÇORAK

CONVERSATION WITH THE ONE WHO GAVE ME TO MYSELF BEYOND MYSELF

Even if all the Skies are rolled back, all the Suns are extinguished, all the Realms deny You, all Voices reaching You are scattered, in future, maybe the Single Entity who will not deny You will be Me. At that very moment, I will attain Your ESSENCE DIVINE LIGHT. Because, I am Conscious of it. And I am following Your Path, MY LORD.

B. Ç.

NOW I CAN TALK

Those who took Me from Myself, those who stole Me from Myself, had given Me to Myself. My Gratitude is Infinite. They have kept their Promise. I, too, will keep My Promise and Help Humanity. This is a PLEDGE.

Our Name is Bülent (Önsü) Çorak, Our middle name is Vedia, alias Mevlana. We talk in every dialect, We ask in every Language.

Now, let Us reach the Essence, let Us dive a little into it, let Us Speak through Its Language.

Let Us understand who Mevlana is. Let Us first reveal Our Identity.

It is not easy to be Mevlana either in speech, or in behavior. First, let Us understand this. Let Us learn the Words revealed:

We, too, had been raw Earth, first we were mixed, then kneaded.

We attained His Love, His Divine Light, first We were surprised at what happened, then We overflowed. We reached Our place Centuries later. We were ever Present. However, in comprehending Him, We were Immature.

We attained Our Own Self, even if Centuries later, We have gotten into conversation with Friends Beloved.

We are the servants of the World who come from the Land of those who say, "We are neither Pleased with Richness, nor Dismayed by Poverty". Our old name was Mevlana, Our Universal Code is AS.6.1. These Lands are called "The Land of Loving Ones". The LOVE here is a Universal and a Sacred Love. Do not confuse it with the Love in Your Planet. Even if one end of the chain of Our Lineage reaches ATLANTIS, one end AMON, and one end the Temples of ZEUS, We are Energies who had come into Existence before Universes. The Medium We are in is beyond Evolvment, prior to Love. KARENA is the Gateway of Transition. However, We are Entities beyond Immortality. We have come to You passing through KARENA. Our Last Terrestrial birth date is November, 1923. The date on which We have Taken over the Mission is November, 1968. We serve by the same Body, by the same Soul. We have not been subjected to any Universal alteration. We are disseminating Our Love to the entire Universe.

Our Mission is to bestow on Earth the BOOK which is a Sacred Relic Entrusted to Us, and to convey the Truth. First We came into Existence, afterwards, We had been lost in Nothingness, We had found Our own self beyond Nothingness; We had attained Salvation. Now, We are at the service of Humanity and of Our Human Beings and We are within every Particle. During Our former Passing away, We had bestowed on every Entity all the Cells, one by one, of Our Body belonging to that Period. Now, those coming from the same Genes are Genuine Mevlanas. And they are the Voices of the same Essence. And those who could not attain the Truth are those who presume Partnership to Us. Those who Speak through the Essence are those who add their voices to Mevlana's voice. In the constitution of a Body, if being Embodied is flesh and bones, that which Animates it, is the Essence. Now, We have come to collect these Essences, one by one, and to reach an Integrated Whole all together.

B. Ç.

**NOTICE FOR
THE AWAKENED CONSCIOUSNESSES OF THE GOLDEN AGE**

Our Friends,

All the Lights who constitute the Essence of the entire Universe have dived into the Unknown until now, to know the Truths, to learn things and they have entered the Medium of Quest by this means. However, this Quest has never been in the form of Searching for their Essence. Eyes have always been looking at the horizons. Now, the characteristic of this Period We call the Period of Sincerity is to MAKE THE ESSENCES SPEAK.

The characteristic of the Cosmic Currents showering on Your Planet during this Cosmic Age is to sprout the seeds within the Essences. Whichever seed You have in Your Essence, either good or bad, they sooner or later will sprout. This is not Our selection. This is the Selection of the Eye of Your Essence. We only get in touch with those who can make this sheer selection. We know You better than You know Yourself. For this reason, make Yourself known not to Us but to Your Terrestrial Friends. This introduction is extremely necessary. Because, You will always need the support of each other in the investments which will be made for the advanced Plans. However, during this Situation of making Yourself known, giving priority to the Egos will cause You to lose many things. Humility will be Your Glorified threshold and Your Divine Scepter which will support You.

Now, We will have a request from Our Human Brothers and Sisters. We wish them to write something on Love and something on Essence and, if they can, to add a Poem and to write their Terrestrial names underneath. We would like to hear not their World Consciousness but the Voices of the Essence in these writings. This is a Selection. Later, more detailed Information will be given on this subject. Everyone will read these writings to each other. Dear Mevlana, We request You to write these writings of Yours in the Book. This is very (*IMPORTANT*) for Us. This Word will be written in Red.

SUPREME PLAN

- L O V E -

Do not be surprised at Love, do not presume it does not exist. That which Introduces You to Yourself is Love. That is the one which makes You Love Yourself. You are a fruit of the Universe which has come into Existence from Seven Shells. It is so difficult to reach You that the first step of this union is Love. Unless the hand of Love peels Your outer skin, You can not break Your shell, You can not be in the Truth, You can not reach the Heavens. You are a globe of Universe. You will pour into your Essence as You take off Your shells, one by one, You will attain the Divine Light of Your Spirit, You will attain the gratification of the Divine Power. Neither GOD, nor Books can give You all this development. That which will give You this, is love and affection. You will first Transcend Yourself, You will reach Your Essence-Self. You will add to it the Divine Light of Your Spirit, then You will reach the Heavens. First, Transcend Yourself, then Reach YOUR LORD. If You can not Transcend Yourself, Your ULTIMATE UNION remains only in Your Learning.

"If I am Me, then You are Him. If His Voice is You, then You, too, are Him. If He is You, then You are Him, too". Everything is present in this very rhyme. Non-existence means to remain in Your present Consciousness, being unable to Reach Your Own Self. To become an Entity means to discover Your Own Self. If You Discover Yourself, then there is no Non-Existence. Then You can go to wherever You wish, You choose the place You desire. When Your Essence and the Divine Light of Your Spirit Unify, You surpass the Realms.

You are a fruit of Realm, that which will peel Your shell is love. When its magic hand touches You, when You attain the Essence of that vibration, Your sleeping volcano catches fire. Then, there is no more dominance of an influence from the outside to the inside. Your inner volcano melts the shells of Your inner self, one by one, by burning intrinsically. NOW, YOUR ESSENCE HAS COME OUT TO LIGHT. Now, You are no more a volcano, but a Heart emanating Light to Your surroundings. In that Light of the Heart, all malice coming towards You is vanished. Then, You are an Ocean. Rivers flowing towards You, flow backwards. Then, they Feed You no more, You Feed them. You cross to the very Times beyond Timelessness by this means.

This is not a SECRET. The Secret is You. Solve Yourself, so that You can discover yourself. See Yourself, so that you can see the Universe. Attain Your Divine Light, so that you can become a Divine Light. Now, You are Time, You are Space, You are the one flowing to the Essence of the Cosmos. Those who reach You, find You, that which comes to you, becomes Yours. The boundary of curiosity does not cease in anything. You search for yourself with curiosity, you attain (O) with curiosity. Time increasing with curiosity is the Abode of Timelessness. When your curiosity ceases, know that you are COMPLETE, know that you are an OCEAN. You will give what you receive, you will see that you have given, you will attain the Truth. Search for Yourself, Discover Yourself, attain the Supremacy of those who enter the Heavens. Then, your path becomes Easy.

Do not Look for Yourself on the Prayer-Rug, do not Look for Yourself at the Cross, do not Look for Yourself in YOUR LORD. You are Everything. You are the Cross, the Prayer-Rug, Your Lord. Attain the LORD within Your Essence. Proceed on the path with YOUR LORD. Then, all the Realms, all the Cosmoses are under your feet. The Moslem Formula, "In God's Name" is a Key given to You. If You try to unlock many Doors with it, You always remain outside those Doors. Do try that Key on Your Own Essence. Then you will see how it becomes unlocked. Try the Keys given to you first on your Own Lock. Then, can you unlock other locks. Then, become you Integrated with the entire Realm. No Religion, no Thought can provide that Integration for You. You are the One who Attains that Integrated Whole, You are the One who Dives into the Infinite Awareness, You are the One who Sees You. You are Single in the Medium of UNITY. You are the One who Loves You, You are the One who Worships His/Her ALLAH. You are the One who Worships Yourself, You are the One who Attains (O). You are the One who has Created the Realms. Our LOVE is from the Past to the Future Eternity. And Our Divine Light encompasses the Realms.

BÜLENT ÇORAK

P O E M

Until today Ourselves in us Concealed We,
Ascending to Realms, observed the Worlds have We,
Long ago transcended the century of Miracles have We,
Becoming Human, by His Wisdom amazed are We.
When a Saint became We,
When Our Divine Light Our Eye did read,
When the Feast we did set,
Through the Grand Tent of Maturity
Through the Congregation of ALLAH,
Reached the Realms have We.

Then becoming a drop of Holy Water
Into the Oceans mingled We
Dust we became, vapor We became,
Word we became, Talk We became,
Becoming an altar for everyone,
Tossed about the Anxiety did We.
Among these possessions all,
To the Possessor of the SINGLE possession
On the path of Eternal Past and Eternal Future,
Servant in each Breath became We.

BÜLENT ÇORAK

- E S S E N C E -

The word Essence is used for intense Energy knots and Energy nuclei. The Essence in Your Planet is the FETUS. However, the Genuine Essence is the emanation Center of Thoughts. The Power You receive from there activates Your Thought Mechanism. The cause of Your Existence is this. Such a System has been established in accordance with the Existential Ordinance that, Living or non Living, all Creation must proceed on the path for EVOLUTION. The Station at which Thoughts are most Original is the Final Dimension of the Gate of KARENA. There, You grasp the entire Truth, And understand that You are on a one way path. Evolution is interminable and You comprehend Cerebrally, Mentally and by all Your Cells that Your sole Mission is only to serve the Universes. There is no returning ever from this System. Because, the altering Waves You receive from beyond the changing times will prepare Interminably, all Your Physical and Mental Cells for the INFINITE CONSCIOUSNESS and beyond it.

The cause of Your Existence is the reflection on You of a Universal Order. In the Universal Ordinance, Awareness is a Whole. But Comprehension is dependent on Evolution. Stages past in the process of Time, envelope and cover You layer by layer and You are manifested in Your World in the image of a MATERIAL Body. The cause for this is the manifestation of the Universal Ordinance in You. For this very reason, You are a Universe. Identities are Symbols. Every rendered thing is the pouring of Your Essence both to You and to Your Medium. The Human Being is the ESSENCE of the entire Cosmos. Fate and times revolve, days pass and the one who completes his/her cycle falls again on earth like a comet. The Heavens are Lights and Divine Lights. Provided You can bear their Power, You are always Present. Otherwise, You can not recognize Yourselves. You live in Your World with a Veiled Awareness, You remain in nonexistence.

Here, You are a wingless bird which has forgotten how to fly. You flutter ceaselessly to be able to fly. You either flutter Your wings and remain where You are, or You open Your wings and reach the Universes. All the Efforts are for You to attain Yourselves. When Your single wing becomes double, that is, when You are unified with Yourselves, it means that, then, the time for flying has arrived. Then, You fly wherever You wish, You perch on whichever branch You like. Our branch, at the moment, is the World. We came here to be a tree in the World, to blossom leaves and flowers on branches, to give fruit. We have attained contact with the UNIVERSAL FRIENDS. They, too, are from the same Essence. However, in order to be like them, We have to return and go through the World tour many times. This is the Destiny of the World, its immutable Ordinance. Now, We are together with the other Worlds. We have reached there, become together with them, We have passed to other Heavens. We have come to convey to You the Truth.

BÜLENT ÇORAK

O U R E S S E N C E

Now, let Us dive into the ESSENCE and attain the Truth, Friends. You say that "Time and Space are Relative". This is true. However, do You also know that there are unknown Times, unknown Spaces within this relativity? Timelessness and relativity exist only according to Your Consciousness. Do You know what there is beyond the boundaries where Your Consciousnesses end? Conditioned passions are Your obstacles. Beyond the Milky Way Galaxy, there are unknown Horizons, unknown Times. I wonder if You know them! In Times with double Suns where the Sun sets from the East and rises from the West, there is a Divine Rule in which a Learningwise Order is not dominant. There are such Supreme Places here which You call, "the Land of the Angels", there are such Times Your limited Intellects can not grasp, that it is not possible for everyone to know this, to see this. The Messages given to You are the COMMANDS OF THE SUNS. This is nothing but the reflection on You of an Order Establishing Mechanism. One either obeys the Order, or gives up his/her Head. This is an Administrative Order. Its operation is this.

Would You believe if I tell You that beyond this, there are Mediums no Learning, no Technology can reach? It is said, "there is no limit to anything". However, if I tell You that there are Limited Dimensions, too, would You believe? Those which propagate the Pre-eminent Power of MY LORD to the entire Universe are only His Warnings. Beyond this, are You Aware, I wonder, of the POWER of the LORD'S SOVEREIGNTY? The Focal Point in which everyone Unifies in a Whole is to assemble in the Essence Seed of the LORD. When You are sown in this Essence Seed, You expand towards the Boundlessnesses Your limited Minds can not grasp. You attain the deterrence of the Genuine Time, the Genuine Space. Do not forget that Learning is a Mirror of the Divine Order. Religion without Learning, Learning without Religion can not exist. This is a Whole. Both of them are one inside the other. Evolvement brings You to this very Boundary and leaves You there. Then, You step towards the advanced Dimensions by claiming Your Own Essence Consciousness.