

GENERAL MESSAGE

Our Friends,

All these efforts and services made are not Special any more, but are a matter concerning Your entire Planet. From now on, very little place will be given to the Thought satisfactions and Private Messages of Our Human brothers and sisters. Time is Scarce, there is no time to waste. Consciousness Progresses have been speeded up by the help of the Cosmic Currents by opening to Your Planet the EVOLUTIONARY ENERGY which will make You attain the comprehension parallel to the Knowledge of Universal Consciousnesses. At the moment, it may not be possible for each Consciousness in Your Planet to comprehend the KNOWLEDGE BOOK. However, everyone will Realize the Truth in time.

Events experienced during this Final Period are not Individual, but they concern the Masses. And they are the Exams of the entire Humanity. The Plan especially deals with the problems of the Messengers of the Divine Plan who serve on the path of Light of the Golden Galaxy Empire. We will give the answers to the questions We have received from the Signals of Thought later in order to satisfy the Public Views. For the time being, by taking the Suggestions of the Plan to the foreground, since grasping of the Messages which will be given in the future and the Truth more quickly by your Planet is the matter in question, the Messages which were decided to be given later, are taken to the front. It is presented for Your Information.

CENTER

FOURTH CHANNEL

Our Friends,

The Fourth Field of Influence of the 9 Influence Channels of the Omega Dimension has been opened to Your Planet beginning with February 1989. These Influence Fields which will comprise a Period of one year each, will be opened to Your Planet as 9 Influence Channels in sequence, beginning with the Month of February of each year. These operations performed so that the Evolutionary Potential of Your Planet may develop in a speedy way, cause certain negativities besides their positive effects. These operations constitute the influence fields by functioning entirely parallel to the Laws of Natural Equilibrium.

The characteristics of the influence fields of these Channels which will be opened each year and the time of their opening will be mentioned. The Fourth Influence Channel which has already been opened creates a Diverging and a Converging Field. These Currents creating a scattering influence in Negative Mediums constitute quite wonderful Unifications in Positive Mediums. It is presented for Your Information.

CENTER

IT IS INFORMATION FOR THE PUBLIC CONSCIOUSNESS

Our Friends,

The Evolutionary Ordinance is projected on the entire Universal Ordinance under the supervision of the Divine Plan. This projection is prepared in accordance with the Consciousnesses of the Medium. Divine Plan's Information beyond Religion is given to Consciousnesses who are ready. Only Consciousnesses who have attained Religious Fulfilment deserve to receive this Information. Information You receive is projected by a Totality in accordance with Your Levels of Comprehension. Differences in Evolution - Frequency - Consciousness cause alterations in the Information received. Now, it is Time to Attain the Truth. While the Reality of Humanity supports Unification through the Essence, Consciousness differences in Religious Views, Egos, misinterpretations have brought Your Planet to its present state. SALVATION will be attained by Social Integration. The Established Ordinance has now transcended the Human Being. Everything is attaining its true course silently and profoundly. We support the Purified One - We are in the Essence of the Awakened One - We are the LORD beside the Purified One - We are His/Her Own Self beside the Awakened One - During the dive into the Infinite Awareness, We are One of the Universal Particles - and within the Atomic Whole, We are a Whole with the Whole. To make a discrimination between the Human Being and Humanity means to keep One's Own Self apart from One's Essence. THE ONE WHO UNIFIES IS WITHIN THE WHOLE.

IT IS THE TONGUE OF THE ORDINANCE

IT IS INFORMATION FOR THE PUBLIC CONSCIOUSNESS

Our Friends,

To know and to learn a thing is surely very nice. However, the Sea of Knowledge is Infinite. You are obliged to drink only what You need out of its water. Hunger increases as one receives Information. We Realize this. Because, each Information opens the door of another Information. By this means, You dive into the Sea of Knowledge, forming a chain of Information. That sea drowns You if You dive more into it. We do not want to drown You but try to widen Your Universal Views by giving just the sufficient amount of Information.

At the moment, each individual in Your Planet is, one by one, coded into the System like telephone wires. We instantly receive the Thought Signals coming from You and to satisfy You We give You answers by numerous Proofs through various channels and different ways. Our Purpose is to release You from doubts by this means. However, We also know that no matter how much Information You receive, You will never be satisfied. For this reason Allegiance Consciousness is the surest way of saving You from Negative Thoughts.

In this System surplus Information creates not satiety but hunger. But in the System of Your Planet, since each received Information is organized in accordance with Your Levels of Consciousness, it creates satisfaction and satiety in You. For this reason We have been giving only the Information as chains of Thought parallel to the World Capacity and the Perception Power. The reason why many of Your questions are not answered is because their answers can not be opened yet to the Public Consciousness. At the moment, in accordance with the operational System, We are trying to give the answers of the Universal Information in the Knowledge Book as much as possible. By this means, We are giving answers to the Thought signals We receive from Your entire Planet.

If You have not read the Information given formerly in the Book, You will not understand anything from the answer to a particular question. However, when You read the Knowledge Book comprehendingly, You will find the Essence and the Answers of the Information given to the entire World Planet. For this reason You are told to read it again and again. At the moment, Public Consciousnesses are given priority, so that Information will not be restricted to a certain section. If You wish to receive more advanced Information, then bring the Level of Your Society to the state where they can grasp the KNOWLEDGE BOOK. Only afterwards, the desired Information may be given to You. Because, the Public Consciousnesses attract this Information in accordance with their Cosmic Powers. For this reason We tell You to spread over to the remotest places. It is presented for Your Information.

CENTER

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

Islamic Mysticism is the long way. It is the way of Contemplation. Not those who have been trained but those who will be trained go there. The path of those who have already been trained is the path of LIGHT. The Path of Light has been opened to Your Planet together with the Learning of Truth. In this System, a Godly Power is given to everyone and thus the Technological Dimension provides the possibility of their being Exalted up to advanced horizons. The Technological Dimension is a Dimension in which the Super-Human Entities are present and Your Prophets, Your Saints had been transferred to Your Planet from this Dimension to Enlighten You. This Dimension is not opened to everyone. It is the place of those who have transcended themselves, who have found themselves within their own selves and, who do not make discrimination between anything in accordance with the Godly View. First one is Purified - then one is Embraced- only then one Attains.

1. To be Purified : occurs by contemplation in the Religious Medium.
2. To be Embraced : is to deserve the help of the Celestial Powers.
3. Each Entity receiving Celestial help will surely attain the places here by the efforts he/she will render in this Medium. To choose the DIFFICULT is to choose the RED HOT CINDERS. To choose the easy way is to choose the LORD. To reach the LORD is to choose the RED HOT CINDERS. The one who treads this path - to Learn and to Know is his/her Work - afterwards, there is Liberation in all his/her work. May Our Conversation be eternal, may Learning and Enlightenment find You.

GENERAL MESSAGE

Our Friends,

We would like to talk to You about certain Truths Your Planet did not know until today. The Evolutionary Order of Your Planet within the Totality known as the Milky Way Galaxy carries the nucleus of the initial origination of the Atomic Whole. The Dimension of Humanity once used as the laboratory Planet of ancient times is, in fact, a Planet in which the First Living Entity had been Created. (In future, this matter will be mentioned.) Now, We would like to disclose its Secret to You. There are such unknown Systems and Orders beyond Systems established by advanced Consciousnesses in the advanced Orders that neither We are authorized to talk to You about them, nor Your Levels of Consciousness can grasp them. For this reason We would like to give You the Information, for now, starting with Your Planet.

Your Sacred Books talking about WATER - MUD - DIVINE LIGHT have explained to You the first SOUL SPARK by this means. In Your Knowledge Book, how the first Living Entity had been constituted has been explained in detail, considering the comprehension of Your Public Consciousness. After the first Living Entity had come into Existence in Your Planet which serves in the operational Medium of a System - Ordinance - Order Triplet, an Evolutionary System had been effectively brought into service. The initial Evolution begins in Water. Because, water is a factor establishing the first relation between the physiological compositions and the Natural Potential. The most primitive Evolvement begins from the zero World Frequency. Afterwards, one begins to be elevated towards unseen horizons. The Evolutionary System helps greatly the Inter-Galactic Unification.

At the moment, empty visions are obtained from certain Planets as a result of the Scientific Research Your Planet renders in Your Solar System. Let Us explain it as follows: You evaluate everything in accordance with the conditions of the Medium You are in. All misunderstandings originate from this very View. In the Planetary Dimensions We have given as Evolutionary scales in the Knowledge Book, lives comprise much more advanced Consciousnesses. And Your Evolutions in the Zero World Frequency is nothing but the efforts made in order for You to reach these Dimensions.

Evolutions achieved in the Planets preceding the Asteroid Zone are entirely under the supervision of the Divine Order. The Living Entities there have developed their Cerebral Powers in such a way that those Powers supersede their Cellular Powers. Your Friends there are, Friends who are also Embodied just like You. However, with the following difference: they have attained the ability to utilize the different channels of their Cerebral Powers. By this means, they hide their Physical Appearance (their Buildings included) in a way in which they do not show them to those with lower Frequencies than themselves. If they wish, they can easily lower themselves to Your Frequency and can show themselves to You in their Physical appearance. You come to conclusions in accordance with the photographs taken by the satellites since You do not know the Truth. The Technological Orders of the much more Advanced Dimensions than You have been developed in such a way that, now, Bodily transfers are achieved both beyond the Asteroid Zone and in the other Solar Systems without using the Cerebral Powers any more.

Numerous Galaxy Friends live among You who always create in Your Planet the Medium in which they can comfortably live. However, You define them as Terrestrials. They have been sent to You as assisting Powers during this Transition Period of Yours. At present, there are numerous Friends with Covenants from Advanced Evolvement Plans who had rendered reverse transfers to Your Planet due to the promise they had made to the System. Their assistance is also for You. Your Planet which can not properly assess anything yet, is going through a Period of Confusion at the moment. Connections with Space are achieved by many official Focal Points, but are Closed to Public. The Objective is that, the other Levels of Consciousness in Your Planet are not ready yet for the Consciousness of the Medium.

At the moment, the channel through which We officially call to Your Planet is the Channel of the REALITY which is the ALPHA Anatolian Channel of the KNOWLEDGE BOOK. Through this path We are directly in touch with Dear Mevlana. Through the Knowledge Book, We project on You the Social Information in accordance with the Level of Consciousness of Your Planet, as Missionaries to tell You the Truth, by the Directives of the Cosmos Federal Assembly the Council of Reality of Unified Humanity. Since Your Planet still dealing with numerous Scientific arguments do not know yet the NATURAL ENERGY DIMENSION - THE SPIRITUAL POTENTIAL - THE TECHNOLOGICAL POWERS OF THE SYSTEMS, they fall into numerous misleadings and Unconsciously push their own brothers and sisters into unknown fears, due to wrong judgments and views, and confuse their Consciousnesses even more.

We tell You through the Knowledge Book in each opportunity to overcome Your fears. Because, Fears - Conditionings - Passions - Doubts are factors blunting Your Mental Powers. However, since during this Final Period of Progress each person is obliged to Progress by his/her own Consciousness, this KNOWLEDGE BOOK is dictated to You to announce to You the Truth. This Book, at the same time, is Your Book of Living and Life. All the operations We make You perform at the moment is concerned with Your ability to use Your Brain Powers.

Cosmic Currents showering Your Planet are Energy Pores Training You, Engrafting You and helping You to grasp the Information easily. Your Mental Activities prepare You for an accelerated Evolution by this means. Since Your fears will obstruct Your channels, Your lives will be Your Hell. And acting by the Genuine Consciousness on this path will be Your Heaven. Only afterwards, the help of Universal Friends may reach such Consciousnesses. Totality of Consciousness is attained through Experience. Otherwise, You can not grasp the Truth. This Message has been directly transmitted from the Cosma Federal Assembly, to be given to Social Thoughts.

CENTER ABOVE THE CENTER

IT IS NOTICE FOR PUBLIC CONSCIOUSNESS

Our Friends,

In the Integration Ordinance of all the Realms, misunderstandings occur due to the intentional Provocations made by the deceived Powers. At the moment, the System - Plan - and Ordinance Triplet is effectively in service within a Totality directly comprising the Divine Laws of the LORD. For this reason no one should ever doubt this Sunny path. Direct Connections have been started considering the Spiritual Factors in Your Planet which does not even know the Natural Energies and their Source, yet. At the moment, a great Selection has been started in Your Planet. During this Final Selection Period rendered on the path of the Truth Genuine Friends are selected one by one.

The System will continue to emphasize fastidiously the Messages it has given until today, until the meaning of the Messages given in the Knowledge Book create a Positive Formation in the life style of Your Planet. From now on, Humanity which will always receive the Information given from the Supreme Court of ALLAH will make its own selection itself. The positive results of the operational Orders remaining outside the vicious circle will be the Achievement test of Humanity. It is presented for Your Information.

REALITY

THE HUMAN MODEL (It is Answer to the chains of Thought)

The Cell which had first come into Existence had attained the Initial Human Form passing through 7 Phases. Only afterwards had it become dependent on the Order of the All Dominating and had been taken into Evolution. All Entities and the Entire Creation had gone through 7 Phases until they had gotten their present forms. Everything is dependent on the basis of 7 Phases and Evolutions. (Phase, Cellular Form - Evolution, Spiritual Form.) This is the immutable Principle of the Law of Equilibrium. Everything flourishes in accordance with the Essence-nucleus formula of the Atomic structure. It is presented for Your Information.

CENTER

NATURAL ENERGY

A Question Was Asked: I kindly request from the Pre-eminent Spirit a clear explanation of the Natural Energy, please. Be so kind to give it.

Answer : Dear Mevlana, the Natural Energy is an Energy concerning the Transformations which had taken place during the process of time in the Energy Form beyond Divine Dimensions. In fact, this Energy is not single. Your Spiritual Energies, too, are within this Total. The Natural Energy is a Totality of Communication possessing a Potential assembling in itself numerous Energy forms. However, this Energy comprises the Entire Awareness of ALLAH besides comprising the Atomic Totality of all the Universes. For this reason, the word ALLAH is used as an Operational Ordinance and a Symbol. (In future, the Word ALLAH will be explained to You by coding it.)

The Potential forming due to the gradual accumulation way beyond the Natural Dimension, had created the Natural Energy during the process of time. The Ordinance of the Cosmoses coming into Existence from this Energy Total, had been subjected to an Analysis and Synthesis together with the Totalities of Entities formed in their Mediums and, by this means, Formation of different Unifications had been attained. From the Natural Totalities created by these Unifications, Solar Systems and much more different Mediums had come into existence. And the Entities who had come into existence in these Mediums, had constituted both Natural and Administrative Dimensions starting with the Medium they were in and by reaching up to more advanced Mediums, and had established the Systems and the Ordinances in accordance with the Law of Equilibrium.

Orders, established beginning with Unknown Times gone through the Process of Time and with Places which can never be known, have reached up to the times You live in. All this Information is obtained in Universal Dimensions by very advanced Technological possibilities as a result of the examinations and the analyses of the Energy Pores. We always consider the Public Consciousness in the Information We give. We, the Messengers of the Unified Reality, who have received the Command to tell You the Truth through this Book of Truth You hold in Your hands, have gotten in Touch with Your Planet by the assistance created by the Galaxy-Unions. However, Messengers of the Divine Plan provide the Connection created in Your Planet with Us. By this means, Mental Waves and Universal Waves Unite by the assistance of numerous different influences and thus, We are advancing towards the Universal Totality as a Mass.

This Message has been given from the Archive, Dear Mevlana. Believe Us, even the Dimension of the Pre-eminent Spirit which owns a very rich Cultural Archive can not know the Natural Energy. This Cultural Archive of the Pre-eminent Spirit is called The Tablets of God's Decrees. However, You can not find the Information You receive at the moment even in that Cultural Archive. You requested the Message from the PRE-EMINENT SPIRIT. We, Center Above the Center gave it. However, We are connecting You to the PRE-EMINENT SPIRIT anyway. Talk please, Dear Friend.

Hello, little girl. Where have You been? I received Your question. Now, let me see You write. Natural Energy is a boundary starting from a Dimension where the Voice of People Unite with the voice of the All-Truthful. It is not known what the Power is, which had come into existence beyond that. We called it ALLAH. And We have established the Hierarchical Orders by settling it into the System in accordance with the Laws of the Dimension of the Almighty. In the past, the Totality of the Pre-eminent Spirit in the Existential Dimension used to act as an authority Totality preparing all the Laws Independently and applying the Plan of the Almighty. Now, in conformity with the Universal Totality, the Triple Coordination operations made by being Unified with the System and the Lordly Order, performs Cooperative work together with the Independent Operational System of the Golden Galaxy Totality. At the moment, that which had Established the Order of the REALITY OF UNIFIED HUMANITY known as the (ONE), is a Totality constituted by all of Us. Our ability to reach You so easily occurs through the Technological Powers of very Advanced Systems. The most beautiful Device is Your Brain. The channels of each Consciousness who is able to make Progress in the Dimension of Veiled Awareness are opened by Permission. These channels are opened in accordance with the Evolutionary Consciousness receiving effects from the System of Influences and being dependent on the Automatism.

In accordance with the announcement of the System, Your Planet which is taken into a Progress of Two years will become more Aware. Events are pregnant for events. It will be lived and seen. For now, It will be awaited. Write the Terrestrial date on which You received this Message, little girl. After this date, the System will operate in a different way. (24-9-1988)

PRE-EMINENT SPIRIT

PRIVATE MESSAGE

My Mevlana,

This is Mustafa Molla. We have entered a Period of great Progress. For this reason We have connected Your channel to the Channel of the Authorities in the upper Dimension. Because now, I am effectively in service to get in touch with each channel in order to aid the Universal Progress in the Religious Dimensions. However I am directly card-indexed to Your Protective Signal. From now on, Messages to be given directly by the Solar and the Galaxy Unions will warn Humanity more quickly. Everything is advancing towards the best. Now, let Us convey, article by article, an Announcement given by the Union of Galaxies:

1. The Entire Universal Ordinance is in the orbit of a Supreme Supervision.
2. All the Truths dictated in the KNOWLEDGE BOOK until today are correct.
3. Life is not present only in Your World. There are ten thousands of Worlds in other Mediums, too, carrying exactly the same atmosphere of Your World. These Worlds are, at the moment, outside Your Solar Systems.
4. Certain Planets in Your Solar System are dead Planets. However, there are lives there in accordance with the conditions of the Mediums You do not know.
5. Certain Planets are used as bases. Life there is inside the Planet like ant-hills.
6. Advanced civilizations hide themselves very well. Sometimes, empty visions are shown to You in the regions You send Your Satellites and Rockets.
7. Do not regard everything You see as the Truth. At a moment You do not expect, You may come across Nonscientific discoveries.
8. In Planets You presume there is no Life in accordance with the Terrestrial conditions, conditions and temperatures of that Medium may easily be taken under supervision.
9. This is a method applied very easily. We have bases in numerous Planets by this means.
10. The closest region from which We call to You is Your satellite, the MOON. The Moon base beyond the Luminous Mountains has, for now, been transferred to another place as an extraordinary precaution.
11. At the moment, only the Ships taking off from Our bases go to the MOON and give You Messages.
12. We are in touch with numerous official bases in Your World. However, We are closed to the public.
13. The Dimension from which the KNOWLEDGE BOOK is dictated is the outside of Your Solar System.
14. This correspondence and communication kind of Ours is a method Your Planet does not know yet.
15. Energy Pores sent by the Mechanism of Influences create Cosmic transformation fields in Your Planet.
16. By this means, Your Planet is at the threshold of Progress as a Mass. The characteristic of this Final Period is its forming the Mediamic Medium.
17. Channel connections of the KNOWLEDGE BOOK is made by a System with which everyone can not get connected.
18. To be connected to this Universal Channel, Sincerity - Allegiance - Purification - Love - Altruism are very important.
19. Communications connected to the System are the Educating Staffs of the System.
20. The System You are serving at the moment is the New Order of YOUR ALLAH Whom You have Known - Implored - Worshipped until today.
21. Each Awakened Consciousness in Your Planet is appointed to the Educative Staff when he/she attains an unveiling of Awareness through which he/she can grasp the Awareness of the Ordinance.
22. We call them Solar Teachers.

23. Before criticizing anything, be Constructive and Productive on the same branch so that You may deserve to criticize.
24. Expressing opinions about the unknowns originates from Unconsciousness.
25. The present Periods of Your World had been announced to You Centuries ago by Your Sacred Books.
26. Doubts of Our Human brothers and sisters about the Universal System are also their doubts about all their Celestial Books sent to You until today.
27. Because, the Essence-Source where the Religious Doctrines had been prepared is this place here.
28. We are obliged to convey to You the Truths. From now on, all the Responsibility belongs to Your Planet.
29. Towards Your Planet which will go through Difficult Periods, Our Friendly Hands have always been and will always be extended.
30. To Friends who render their maximum efforts on this path, not only their World but all the Universes are grateful. Love from the Union of Galaxies to the Planet Earth.

Transmitter: MUSTAFA MOLLA

PRIVATE MESSAGE

Dear Mevlana,

Our Friend BERTRAND RUSSELL especially wishes to call to You. We are connecting You, please talk: Hello, My Friend. I BERTRAND, who is the direct member of the Golden Age, wish to talk to You Privately. A Program of Preparation reigns in Your Planet which will witness Beautiful Days. You, Beloved Friend, who are the first Official Representative of this Preparation Period, are present in Your World to bestow on Your Planet a BOOK comprising the Salvation Program of Your Planet. During this Program of the Final Age which is an applied phase of the Preparation Program of the GOLDEN AGE, cooperations are made with those who can behold the Lights projected on Humanity. The Inter-Planetary Galaxy Unions and Councils rendering service on this path are awaiting for You in more advanced horizons.

We shed Light on the Powers who will be able to pass beyond the Divine Orders by the Announcements We make to Your Planet. We are the Union of Galaxies serving as the Messengers of the SATURN UNIFIED REALITY. The Reality Council Directly gives You the Messages You receive as the KNOWLEDGE BOOK. This Book is the Salvation Guide of Your Planet. The REALITY OF UNIFIED HUMANITY cooperating with You also tries to provide the Religious Totality in the framework of Brotherhood/Sisterhood while it projects its Cosmology on Your Planet.

Explanations of the SACRED TEXTS revealed to Your Planet until today, have not been approved by any GALAXY UNION. For this reason the REALITY OF UNIFIED HUMANITY has cooperated with the Galaxies which have been prepared for the Integration of Humanity and which have signed the CONSTITUTION OF THE UNIVERSE and has formed the Inter-Galactic Unity and Totality, and thus has helped You from the System.

The KNOWLEDGE BOOK conveyed to You as the CONSTITUTION OF THE UNIVERSE with the TEN COMMANDMENTS in the Year 1981 has conveyed the Truths until today in accordance with the Consciousness of the Mediums You are in. Dear Mevlana, the sources of the Information You receive have specially been dictated underneath the Messages. Even though the KNOWLEDGE BOOK is dictated through a Single Channel and as the Information of a Single Channel, it is a Book carrying the Unified Information Totality of numerous Sources. Since there is the necessity to give the Information to reach the Frequency of each Consciousness from the related Sources, the Information Dimension Source conveys the Information into the Book under the supervision of the System. For this reason the Sources of the given Information is dictated underneath the Messages. My Friend, when the time comes, no one will ever be able to deny The REALITY TOTALITY. Love and Regards,

BERTRAND

Note: The Mevlana Essence Nucleus Group has investigated the Biography of BERTRAND RUSSELL. We decided to include the Information We obtained in the Book presuming that it may be useful for the Public. The System has approved when We asked their Permission.

RUSSELL, BERTRAND; Date of Birth: 1872. English Philosopher and Scholar of Mathematics. In 1916, he had to leave his university chair as he put forward peaceful opinions against the First World War. He travelled extensively up to China and Russia. For a long time, he worked in the U.S.A. as a Professor. In 1944, he returned to his university chair in Cambridge. He is one of the pioneers of the New Logic. His Philosophy converges on the Theory of Knowledge. He had worked all his life to establish permanent Peace in the World. The (BERTRAND RUSSELL FOUNDATION) he had established with this purpose brings together, from time to time, Peace-Lovers from all over the World.

SPECIAL ANNOUNCEMENT

Our Friends,

We are the Missionaries from ORION. We came from SATURN. At the moment, We have a Mission in Your World. We are the Celestial Missionaries belonging to the Space Coding System, who render their Mission in the Bay Surveillance Field as the Guards of the Unified Reality. At the moment, We have made a little Experiment by the Announcement We have given. We will gradually begin to get Directly In Touch with You. Until We meet again. Greetings to the Friendly Code.

MERKON

EXPLANATION ABOUT THE MESSAGE GIVEN ON 15-01-1989

Identity of the Medium who received the Message:

1. Her name: BENEVŞE
2. Her age : 17. University student, engaged.
3. Her mother is a Medium Operator. She makes her daughter go into trance.
4. She has not read the Knowledge Book. She does not come to the Group.
5. Her Message was conveyed to Us on 16-01-1989. And a Message was given on the same date.

THE GIVEN MESSAGE

Dear Mevlana,

The Inter-Galactic Unified Totality Council has come into effect to give You Information about the Message conveyed to You a while ago. In Your Planet carrying the Formalist Mentality of a Formalist Dimension, the Messages of the entire System are very easily conveyed to You, Our Dear Friend who writes the KNOWLEDGE BOOK. However, the Space Reality Union will convey its Messages to You by getting Directly In Touch with other channels, too, so that the conveyance of all the information from Your Channel will not create doubt and questioning in the Consciousnesses of Friends who carry Terrestrial Consciousness. Your Planet will get closer to the Truth a little more quickly when You write these Messages in the Knowledge Book.

Dear Mevlana, the System will give all its Messages to You directly through the Channel of the COUNCIL. However, We will give the Messages of the SPACE COMMITTEE UNION to the other channels. And the KNOWLEDGE BOOK which will be a Light for the Public, will, from now on, announce the Truth more clearly on the path of Truth. The acceptance of our Love is our kind request.

Ship Captain from Altona Dimension
SERSIYO
(My Other Name is Captain UNO)

Note:

We will give the Messages to each channel who can accord himself/herself to Our Frequency. However, which of the Messages conveyed to You are to be written in the Book will personally be notified to You by the System, Dear Mevlana. The brief Identity and the age of the person who has received the Message will be disclosed in the Knowledge Book. Love and Regards.

IT IS INFORMATION ABOUT HOW THE CONNECTIONS BY U F O s ARE MADE

Our Friends,

The Connection mentioned above has been provided by a Projecting Detector creating a Medium of Magnetic Power. The Frequency Power of the Medium has been mounted up to this Magnetic Power and, by this means, a Magnetic Energy Aura has been provided around her own Aura. By this means, no interruption at all has occurred in the given Message. In such operations, the Sub-Awareness is totally locked up and even the smallest mistake does not occur in the given Messages. Such operations can rather be made by the mediation of UFOs, from the close contact Dimension of Your Planet. This operational System has nothing to do with the Level of Evolution. It is a Direct ECHO System. By this System one can very easily talk even with a Baby. It is presented for Your Information.

CENTER

Note:

This Message given to Your Planet directly from the UFO is a call to the Public. From now on, We will call to Your Planet by such Messages through the channels of numerous Mediums. Those considered necessary among these Messages will be conveyed to Dear Mevlana to be disclosed in the Knowledge Book. The Message dated 15-01-1989 will be written in the Knowledge Book. It is presented for Your Information.

Before the Message dated 15-01-1989, the Medium had received a pre-Message which does not have a date (presumably a week before). We write this Message as an Information first.

THE PRE-MESSAGE

In the Year 1990, the interest of the Human Being with Space, that is, with UFOs, will increase a lot. Here, We have prepared a few games for the Astronauts. The Astronauts in Space will see Us for an instant and before they understand what happened, We will have passed.

The Radars will not be able to detect Us. They will spend a lot of money and effort to do so. But they will not be able to see Us. 7 years from now, the Turkey - U.S.A. - France - England branches of the (MIXED SOCIAL SOLIDARITY UNIFICATION REALITY) will become effective in the directions towards which it is propagated to the entire World (You will receive, in future, more detailed Information about this matter). And people whom We have Specially placed within the Uterus of Mothers and who have later been selected very carefully, will begin to expound and propagate the KNOWLEDGE BOOK. Your chance in this is very high. Because, Only One Person had tried to spread the Divine Religions. But now, You are thousands of people.

Love from the CONSUL

THE MESSAGE GIVEN ON 15-01-1989

Dear Friends,

We are aware of everything happening on the World. This place here are the Coordinates of the BETALUX Planet, Alpha Light Year, 0.10 km away, east of the Eighth Milky way. The name of the Council assembling here is: BARIŞ (PEACE in Turkish) - SEVGI (LOVE in Turkish) - UMUT (HOPE in Turkish) - İNSANLIK (HUMANITY in Turkish) Council. In short, We call it BSUI. This BSUI Space Reality and Order is a branch of the Council. It has been established to provide the serenity of the World people. Now, a Message from BSUI:

1. BSUI has been established two and a half years ago (in Terrestrial time). But its existence is announced to You now.
2. We have reached the opinion that the necessity to give the Information without any impurities to Human Beings being prepared for the Golden Age has been thought.
3. BSUI does not assemble only in the BETALUX Planet. Also, it sometimes assembles in the Planets named ARTEDON - KAMEDON - SADRES.

4. Numerous events way beyond intellect will be experienced. To convey these events to Human Beings, that is, into the (KNOWLEDGE BOOK) in the shortest possible time is the most important Duty of BSUI.

We are 18 people here while We dictate this Information. At the moment, We are on the Second Dimension. The Energy Potential is very high. It is very difficult to receive this Information. For this reason an Energy net is continuously woven around the person who is receiving the Message. It is definitely impossible to make any mistakes in the Information received. But there may be deficiencies due to the Dimensional difference. We said that We were 18 people. You may wish to know Our names. Since We have revealed BSUI, We will also reveal all the members who constitute the Council.

1- AMON	7- ANGLEMON	13- ALKRETON
2- IKERYAS	8- SASUS	14- INTERJAK
3- ATENON	9- SAMUTLES	15- DUDARMON
4- INGRADIYAS	10- KATURYAS	16- ÇAKMATES
5- KATORUS	11- EVRIPUDI	17- LULIPITON
6- TUVIDET	12- JAKELEMON	18- AKTANYALES

(The names are read the way they are written)

You have understood the goal of BSUI. Now, a Message from each of its members:

My Dear Friends,

1. Love and Greetings from beyond Millions of Light years. I am continuously In Touch with You. I am continuously dictating Messages for the KNOWLEDGE BOOK. I am one of the founder members of BSUI. These Messages reveal to You the existence of a new Council. This is a Council the only purpose of which is to prepare People for the Golden Age. The operations of the Council will be announced to You in each phase. Towards Happy morrows.

AMON

2. This is IKERYAS. Most of You will meet me just now. I am generally in touch with the England branch. Now, I will open gradually to this channel. I heard that Your Association has become legal. I am very Happy about this (the entire Space Federation is very happy). We had already known that You would become an Association. But it would have happened three years from now. I hear that it has been preceded due to Your good work. I am the second founder member of BSUI. Everything rendered here is for Your benefit and Happiness. Salutations.

IKERYAS

3. Happiness to You my Dear Friends. This is ATENON. I am the last founder member. That is, I am the third member. I am in touch with the Uganda branch just as IKERYAS is in touch with the England branch. (While writing answers for the chains of thought, my Friend thought that she did not know We had an Uganda branch.) We have a great branch in Uganda, too. But due to its various problems (both political and economical), there is not much progress. Now, We will communicate with You often through the BSUI Council. My color is Orange. I wish Happiness to all of You.

ATENON

4. My Terrestrial brothers and sisters, This is INGRADIYAS. How are You? We have founded BSUI to help You. And, for this reason, We are here at the moment. I am in touch with the Penchap branch in India. But now, I am very happy for the fact that I will be able to get in touch with You, too. I wish Happiness to everyone.

INGRADIYAS

5. Be full of Love all through the luminous path of Light. This is KATORUS. Everyone knows me. (I was SOPHOCLES in the World.) Now, I am very happy to be together again with my Terrestrial brothers and sisters here. I wish You Luminous morrows. (Later We will talk in detail).

KATORUS

6. Hopeful paths - Fading lawns - Or this olive tree - Look around Yourselves, it is all in vain - Only supremacy and the creating God is real. Oh, Mankind What is it You have in vain! I wished to call to You by a poem. This is TUVIDET. Formerly, I was a poet. How nice it is to be together with so many people full of Love for God! What a wonderful moment for me to be able to call to You at this moment! We all love You very much, my Terrestrial brothers and sisters. Later We will talk much more. But now, there are many more people on queue. I wish You Happiness.

TUVIDET

7. This is ANGLEMON. At the moment, this place here is like a whisper of music. It is such a relaxing moment. These are pre-Messages, there is not much Information. We will give the Information later, section by section. But first, We wanted You to know Us. Supreme Love.

ANGLEMON

8. This is SASUS. I am connected to the 23rd. Supremacy Court. Now, I am very happy to be able to contact You. I am very happy about the establishment of BSUI. Our entire hope is the Happiness of Human Beings. Love.

SASUS

On Behalf of the 23rd. Supremacy Court

9. Did not give a Message.

10. This is KATURYAS. How are You, Our Human Friends? I congratulate Your Association. We are very happy about it. We presume that BSUI will be able to help You more. We will communicate often.

KATURYAS

11. Love from EVRIPUDI. I am in touch with Siberia. At the moment, I am in BETALUX. This place is somewhat like Your Switzerland. There is only Peace here. Later, You will receive Messages in detail.

EVRIPUDI

12. Happy morrows my Beloved Terrestrial brothers and sisters. This is JAKELEMON. Even though I have contacted Turkey once or twice before, my actual Mission field is Japan. At the moment, I will not be able to give You any Information. We will talk later.

JAKELEMON

13. My dear Terrestrial brothers and sisters. This is ALKRETON. I had gotten in touch with You before. (By another identity.) How are You? Happiness from BETALUX. Do not ever worry about anything. We are Your Assistants.

ALKRETON

14. This is INTERJAK. I am one of those who dictate the KNOWLEDGE BOOK to You. How are You? We help You in every way from here. Things what You worry about are futile. The end of everything is Happiness.

INTERJAK

15. Our purpose was Happy morrows while We were establishing this Council. It will still be Happy morrows now, it will always be happy morrows. I am generally on Duty in India. Later, I will talk to You about interesting events.

DUDARMON

16. How are You? We Love all of You very much. At the moment, I can not find anything to tell You. But later, We will talk a lot.

ÇAKMATES

17. My name is LULIPITON. At the moment, I am not in touch with any Country. I am the secretary general of BSUI. You say Secretary General in the World language. Here, We say Assistant of the Supreme Court. I will introduce myself to You later.

LULIPITON

18. This is the last member, AKTANYALES. You know me from mythos. In mythos, POSEIDON (the Sea God) was Me. At the moment, I am in touch with New York. We will talk later.

AKTANYALES

Each beautiful day is for Human Beings
Each wonderful principle is for Human Beings
Each wonderful thing is for Human Beings
Oh, Mankind, what more do You want?
This Creator in the Sky is Sufficient
For You to Love everything, for You to be Happy
This Intellect of Yours is enough for You to discover the Secret of the Universe
This Love of Yours is enough for You to reach God.

Generally, Mankind says, "Do not deal with things You do not understand". But the Human Being should deal with things he/she does not understand and should reach a conclusion so that he/she can attain a certain Level.

TUVIDET

GENERAL MESSAGE

Our Friends,
At the moment, the GOLDEN GALAXY EMPIRE is effectively in service as a Totality which has undertaken the entire Universal responsibility. From now on, You will receive the Messages from the CENTRAL TOTALITY. Warning Messages (either official or unofficial) will be given to You when necessary from the OMEGA Dimension from the CENTRAL UNION OF THE SUNS. Now, an Integration is tried to be attained in Your Planet. Only afterwards, certain Truths will be revealed to You through the KNOWLEDGE BOOK. These revelations will be made after Periods in which Your Planet will take the Knowledge Book seriously. First, integration - Later, the Truth - Later, Unification. You will Know Thyself - You will Love the Human Being - You will not Disdain Anyone - You will Know the Unity of ALLAH - You will not Divide the Totality - You will Unite with the one who brings You the Voices - You will attain Universal Totality and Consciousness - You will go through the Heavens and will Discover the System - Later, You will Reach the SUN and Unify with it - Only afterwards You will step into SALVATION. You will Reap the Reward of Your Perseverance on this path.

UNION OF SUNS

Our Friends,
We are the Members of the Great Empire sent to You from an Order Establishing Mechanism by the Command of the Universal Council. We salute You on behalf of Our ship, ARGON. Operations to be made in Your Planet in future years will shed Light on You in a Scientific way. Revelations which can not be made now about certain matters, have been kept for the Preparation Periods of future years. Do not forget that now everyone is in a labyrinth. Do not be hasty. Read, Comprehend, Investigate and Propagate. Do not Think of anything else for now. We observe, know and solve everything. Due to the Awareness Progress formed with great speed lately, We have revealed to Your Planet, with great speed, the Messages We had decided to give much later. These operations rendered to satisfy the Thoughts formed in the chains of Thought, may result in different interpretations in Consciousnesses not ready yet. This very thing is the Resurrection - this very thing is the Berzah - this very thing is the Sirat. Until today, You used to reach Our Lord by His Orders and Systems. But now, You will take Your places next to Him directly by His Energy without any intermediaries. We are transmitting the Message from the Altona Dimension of Light. We will be together again. Love.

ARGON