

**IT IS NOTICE FOR THE INTEGRATED CONSCIOUSNESSES
(Will Be Given Privately to the Pen of the Golden Age)**

Dear Mevlana,

The System has considered it appropriate that to You, Our Beloved Friend, who is an Independent Member of the World Planet the Board of Directors of the Cosmos Federal Assembly of the Reality of the Unified Humanity, a Declaration prepared Collectively by the Assembly Members of the Consultancy and Solidarity Board of the Universal Ordinance Council, by the Universal Unified Reality Totalities, by the Solar Dimension Galaxy Councils, should be conveyed with the Goal that it should be declared to the Universal Establishment and Salvation Totalities formed in Your Planet and to be placed in the Book.

The Friendship - Unification and Invitation Announcements given on the path of Universal Unification, to the Open Channels in all the sections of Your Planet are also given to all the Establishments connected to the channels of the Cosmic Totality Councils. All of these Totalities constituted in every Continent of Your Planet are directly connected to the Universal Ordinance Council, by being connected to the Cosmos Federal Totality of the Reality of the Unified Humanity. And this Council, as the SINGLE Totality, is card-indexed into the System of the Central Suns which is the Totality of the (ALL MERCIFUL) at the Light-Universe.

All the operations brought into existence in Your Planet, beginning with the 1900 World Year, in accordance with the Accelerated Evolution Program, are directly under the Supervision and Responsibility of the Totality of the Central Suns. The Evolution Totality of the Human Potential which has lived in Your Planet until today, has been Educated and Trained initially under the Supervision of this Totality, through Your Sacred Books which are Your Sacred Suggestions. And now, these intensive operations performed as a result of the Command that the Human Totality which has become Conscious and Awakened should proceed on the Path of (LIGHT), have been rendered effective.

The First Direct Reformic Movement formed in Your Planet had been started in the Turkey of Atatürk. And this (MOVEMENT OF LIGHT) rendered effective by Our Light Friend ATATÜRK, had been successfully accomplished. The ANATOLIAN TOTALITY OF THE TURKEY OF ATATÜRK is, for this reason, a Missionary Country on the path of the Universal Totality. Consciousnesses who have been prepared for Centuries for the present days and who have rendered advanced Evolutions have been Incarnated in Your Planet, one by one, as assisting Powers, beginning with the 1923 World Year, as a necessity of the Universal Program and the Plan.

Until the 1966 World Year, the Evolutionary and the Universal Ordinance Councils in Your Planet - All the Galactic Totalities which have signed the Universal Constitution - Lordly and Spiritual Orders have prepared all the (SPIRITUAL) Mediums in Your Planet by the cooperative operations of the (MEVLANA SUPREME PLAN APPLIED COUNCIL TOTALITY), by the help of the Technological Totalities. Up until this Period, Messages have been given with the Name MEVLANA to all the Unveiled Awarenesses in Your Planet (Especially by the Mevlana Unified Field), as a preparation for the KNOWLEDGE BOOK and for the Calls for Unification.

Since 1964, the transfers to Your Planet of Missionary Friends from very Advanced Planets as Unveiled Awarenesses have been rendered effective in accordance with the Programs of Consciousness Progress, and are rendered in sequence. However, not all of them have been rendered effective yet. They are awaiting the Program of Time. These transfers will continue for Two Cosmic Ages parallel to Social Consciousnesses. These Consciousnesses who will carry out the Direct Salvation Plan in Your Planet will be Specially prepared and will attain Bodies in numerous sections of Your Planet.

We invite all the Establishments carrying out this Universal Program in Your Planet at the moment, to a Collective Universal Unification by relinquishing Individual work from now on, considering the difficult conditions of Your Planet. And now, We would like to see all Our Terrestrial Brothers and Sisters as a Whole under the Roof of the Universal Brotherhood/Sisterhood. We await You at the Universal Totality, believing that from now on, You will consider Your Responsibilities more seriously.

SYSTEM

IT IS NOTICE FOR THE INTEGRATED CONSCIOUSNESSES

Our Friends,

The Laws of 18 Systems which are an immutable foundation of the Universal Totality are a System applied on all the Totalities. This System is a Universal Operational Order which the Residents of the Golden Civilization had set on effect collectively with the Systems of Reflection. During all Times Lived until today, the 18 Reflection Networks which have found an application field in everything and in every operational Order, are an inevitable Rule of the Missions of every New Order.

This operational Ordinance is always rendered Effective as a Totality of 13 in Religious Reflection Mediums. Later, it is reached to the Totality of 18 with 5 Representatives of the System and thus, Reflection Networks are formed. However, in the Religious Operational Order, these 5 Representatives are always silently in service at the background. Each Mission founded in Your Planet until today, have always been given the obligation to create the Aura of the operational Ordinance, by the Staff of the Totality of 18. 18 Genuine Devotees who make a Conscious Reflection on the same Coordinate, are a Universal Center. The Missions of MOSES - JESUS CHRIST - MOHAMMED had formed their Auras by this means. And now, in all the operations made in Your Planet on the path of Universal Totality and Unification, the Mission of the KNOWLEDGE BOOK which is rendered effective, will first Reflect on the Total of Your Planet and later, on the Ordinance of the Cosmoses, by the Universal Aura it will form. However, the System has constituted 18 Totalities of 18 for the first time during this Final Period and thus, has rendered Effective a more speedy Program of Reflection due to the Scarcity of Time and thus, has Fortified the Aura of the KNOWLEDGE BOOK even more.

Due to the fact that Dear Mevlana who has been rendered responsible to form the First Reflection Network in Your Planet on this path, is a Messenger of the System, she has formed the Aura of the KNOWLEDGE BOOK in 3 Cities of the Anatolian Turkey (Izmir - Istanbul - Ankara), by the Positive operations she has rendered up until today. For this reason the right to establish 18 Totalities of 18 has been given to these 3 Cities, by the Council of the Universal Ordinance. However, the right of the Totality of 18 of the Cities which cannot form a Coordinate Totality on the path the System desires until World Year 1996, will all be transferred to the City in which a More Powerful Reflection Aura has been formed and thus, the Reflection Program from the SINGLE Center will become Effective. The 18 Totalities of 18 are a very Powerful Network of Reflection which will be formed by 324 Individuals on the path of the KNOWLEDGE BOOK, in the direction of the same Coordinate and Consciousness until the Year 2000, will form the very Positive and very Powerful Aura of the KNOWLEDGE BOOK in Your Planet and at the Ordinance of the Universes.

In each Successful operational Staff in Your Planet (even if they do not seem to be a Whole), the Reflections of 18 Collective Consciousnesses on the same Coordinate are always present. The moment negativities start in the Consciousness Coordinates of a Totality of 18, that Totality is inevitably doomed to disband. During this Final Age, everyone in Your Planet who can receive the Cosmic Currents according to his/her Level of Consciousness, is in a state to inevitably exhibit his/her Genuine Personality. This is an inevitable end. The Human Being will know the Human Being more closely by this means. This is the very reason why many State Totalities disband and Totalities which share the same View - the same Coordinate come together. The perfect World State of the morrows will be formed by Federative Totalities which will share the same Consciousness Totality. And these Totalities will establish a Happy World State in which Blissful People will live, by rendering effective a Democratic Order which will be governed in the form of Cantons.

For the first Projective 18 Totalities of 18 which are the Responsible Staff of the mission of the KNOWLEDGE BOOK, to share the same Consciousness, to Reflect from the same coordinate is a Universal Obligation of theirs. The Totality of 18 has such an operational Ordinance connected to the Automatism that no Individual in Your Planet until this moment was able to attain its Consciousness. First of all, even being able to enter the Totality of 18 is a matter of Permission. No one who does not receive the Command of the Heart can ever enter this Totality of 18. In the Totality of 18, everyone is Responsible for Himself/ Herself. Up until today, numerous Messages have been given to You about the 18s. However, unfortunately, Human Consciousnesses grasp the Truth very slowly. For this reason the SUPREME MECHANISM which felt the need to add the Book a Fascicule comprising the Messages pertaining to the Totalities of 18 at the end of the KNOWLEDGE BOOK, wishes Success to all the Terrestrial Brothers and Sisters in the operations which will be rendered on this Path.

IT IS NOTICE FOR THE INTEGRATED CONSCIOUSNESSES

Our Friends,

The Reflection Networks which are an immutable Rule of the Universal Totality, constitute a Total by the Unification of different Auras. For this reason the Reflection Center of 18 of each Totality effectively give service always as a Direct Projective Center. In each Period, Suggestions given parallel to the operational Ordinances constituted in accordance with the Social Consciousnesses, are operations the Universal Mechanism expects of that Social Totality. Without going into the depth of the Information We have given to You until today about the Totalities of 18, We have dictated, article by article, the things expected of You in accordance with the Main Features (These articles will be repeated again in this Fascicule). However, as a matter of fact, since the Human Consciousnesses are taken into the Program of Purification due to the Cosmic Reflections they receive and thus, since each Individual is unable to Discipline himself/herself, exhibiting himself/herself in accordance with his/her Personality, the System cannot receive the result it wishes at the moment from the Central Reflection Aura of the KNOWLEDGE BOOK We are trying to form in Your Planet. For this very reason presently the Mixed Program is applied and thus, the Frequencies of the same Coordinates are brought together and reflected on the Universal Reflection Networks. In future years, the Totalities of 18 which will be established by more Conscious and Evolved Friends will take in hand the Direct Universal Reflections.

Now, let Us mention the characteristics of these Totalities of 18 to You a little more clearly and let Us dictate them article by article, so that they can be understood better:

- 1 - At the moment, that which is required of the Totalities of 18 is to render the Mission of the KNOWLEDGE BOOK. And this Totality is obliged to form the Magnetic Aura of the Knowledge Book.
- 2 - Each Totality of 18 is obliged to make Reflection on the same Coordinate.
- 3 - Each Totality of 18 is obliged to work completely on the path of the KNOWLEDGE BOOK. The old Religious or different Channel Auras can never enter this Medium. Channelling and Seances can not be made. Otherwise the Aura can not form.
- 4 - Those who cannot harmonize themselves with the Coordinates within the Totality of 18, are rendered ineffective by their own Wishes being connected to the Automatism (This is a System).
- 5 - At the Centers of the Totalities of 18, both Positive and Negative Frequencies are dependent on the Program of Reflection (ONE TO A THOUSAND). (This is a System).
- 6 - For this reason unless Mature Personalities are formed in the Totality of 18, that Totality will never be able to reach the desired Level.
- 7 - Within the Totality of 18, each Individual is only Responsible for Himself/Herself.
- 8 - If anyone of the Friends within the Totality of 18 generates Negative (even if he/she only Thinks about it), he/she makes it registered on His/Her Own Diskette. In case he/she generates too much Negative, then he/she breaks his/her Diskette.
- 9 - In case of each Diskette breaking, a Point of Unevolvedness is registered for the Individual. And that Individual is transferred to the Program of Attaining through Experience.
- 10 - No one in the Totality of 18 is the Leader, no one can claim ownership of that Totality.
- 11 - Everyone in the Totality of 18 is Responsible for the line of His/Her Own path. No one can get out of His/Her Own line and violate the other line.
- 12 - No one in the Totality of 18 can give Advice to each other- can Criticize each other- and can Accuse each other- can talk Against each other.
- 13 - The one who Accuses in the Totality of 18 is responsible for His/Her Own Diskette. In case the one who is Accused does not keep silent by acting Maturely, the MAIN AURA REGISTER DISKETTE of that Totality is broken.
- 14 - The Universal Totality executes Special Constitutions in accordance with the degrees of Maturity of each Totality of 18.
- 15 - In accordance with these Constitutions, either Sanction is applied on the Totality of 18, or this Group is made to disband regarding the number of times the Main Aura Diskette is broken.

- 16 - The disbanding of the First Three within the Totality of 18 is the cause for the Disbanding of the group. However, if this Totality resists against disbanding, then the Main Aura Registration Diskette is never again allotted to them, even if they themselves act like a Totality of 18.
- 17 - As long as Negative Accusations continue within the Totality of 18, the System can never accept that Totality of 18 as a Total.
- 18 - The System accepts that gathering, as a Group, until an operational Ordinance of an 18 comes into effect in accordance with the Desires of the Divine Plan.
- 19 - For this reason presently the System Administers the Reflections of the 18s from its own Totality, by rendering effective a Mixed Reflection Program.
- 20 - There is no Permission by any means for Individual Actions within a Totality of 18. Everything will be dealt with the Approval of a Collective Totality.
- 21 - If it is not acted in accordance with the Mission required of the Totality of 18, then that Totality is doomed to Disband.
- 22 - The Decisions of Acceptance of the Friends who will enter the Totality of 18 belongs to the Fundamental Totality of 6 which is under the Supervision of the System until the Year 2000.
- 23 - After the Year 2000, Friends who will be accepted into the Totality of 18 will be proposed to the Totality. Decisions and Acceptances will be Collective.
- 24 - Each Totality of 18 is obliged to make a Collective CONSTITUTION among themselves.
- 25 - Each Individual within the Totality of 18 is obliged to conform to this Constitution. Those who cannot conform, leave the Totality by their Own Wishes.
- 26 - In case those who cannot conform to their Constitutions within the Totality of 18 do not want to leave that Totality, they are rendered ineffective by Collective Group Decision.
- 27 - (In Unavoidable Circumstances in which there is no bad intention), each Totality of 18 may grant Permission by Collective Decision to the Friends among them (for the duration of the period the Individual wishes).
- 28 - The Duration of the Permission must not exceed 6 Months. During this Period, the Reflection Frequency of the Individual is directed by the System.
- 29 - The Individual who gets the Permission from the Group of 18 is Definitely obliged to solve his/her problems during the Period of Leave he/she has demanded. Because, the Promise he/she has made is registered on the Diskette as a Universal Covenant.
- 30 - Each Friend within the Totality of 18 can use this Period of Leave of 6 Months, in very unavoidable circumstances, by dividing it into Three intervals.
- 31 - If an Individual who receives Permission from his/her Group cannot solve his/her problems during the period of time he/she has asked, he/she is obliged to leave his/her group. Because, the Right to enter the group will be given to other Friends.
- 32 - The Magnetic Aura of the Knowledge Book is a Roof of the Universal Unification. And the very serious Responsibility of the Totalities of 18 are considered from this point of view.
- 33 - The Maturity and Honesty We expect of the Friends within the Totality of 18 is due to the fact that We would like to see them as Friends Deserving this Medium.
- 34 - Not superficial but profound influence of these words on Consciousnesses introduce Us the Genuine Human Beings.
- 35 - Operations which will be made within the Totality of 18 without Disbanding for One World Year, will be a Triumph of the Individuals and of Humanity.
- 36 - Otherwise, a Friend leaves Your Medium even One Day before the Year is up and the skein is winded up anew.
- 37 - It means that the Totality of 18 which has not disbanded as a result of the work of One Year, has received the Approval of the System. And this Totality will continue its Mission without ever disbanding, excluding Permissible excuses.
- 38 - Only if a Totality of 18 gives Service in accordance with the Desired manner, can it receive the Permission to Lock Up its Aura after a World Year.
- 39 - Only after the Auras of the 18 Totalities of 18 connected to Dear Mevlana are locked up, will each Totality be Registered on the Diskette by the Private Signature of Dear Mevlana.

- 40 - The 18 Totalities of 18 which will constitute the Special Totality of Dear Mevlana and which will be the Initial Reflection Network of the Knowledge Book are obliged to render effective an Operational Order completely in accordance with the manner the System Desires.
- 41 - These Special 18 Totalities of 18 will be taken into the Special Archive of the System as the Initial Reflection Network.
- 42 - In Future Years, by the Totalities of 18 which will be constituted in various sections of Your Planet, the Reflection Network of the Magnetic Aura of the Knowledge Book will attain even more intensity.
- 43 - The detailed reading of all the Suggestions given about the operational Ordinances of the Totalities of 18 during every Meeting, will render effective that group more Conscious on the path it will tread, and Positive Results will be obtained in a short time.
- 44 - During this Final Transition Dimension of Your Planet, in the event of Dear Mevlana's determining Negativities within the Totality of 18 from the close plan, she has the Authority to Decline and Not to Sign (even if the group has completed One World Year).
- 45 - The System always Respects Our Friend's Opinion. It is beneficial to Know this issue, too. It is presented for Your Information.

THE UNIVERSAL ORDINANCE COUNCIL

IT IS NOTICE FOR THE PEN OF THE GOLDEN AGE

Dear Mevlana,

All the Suggestions given by the Divine Plan are Suggestions directly connected to the System. However, the Operational Orders of the Supreme Mechanism follow quite a different Procedure. In these Operational Ordinances, Questions are asked about to what degree the Humane Consciousnesses take seriously the given Suggestions and the Answers are rendered effective. Each Individual connected to the System can receive these Answers through His/Her Own Channel, too, in order to be satisfied. However, All The Suggestions in Direct Operational Ordinances are given through Your Private Connection Channel, only in accordance with the SINGLE Channel. To Individual Channels, Individual Views can also intervene. For this reason now, the Individual Channels have been locked up within their Channels of Essence, even though they are connected to the System. By this means, Essences can be taken under better Supervision.

What is desired from You is only Seriousness in the Operational Ordinances which will be rendered effective in accordance with the given Suggestions. In whichever City Totality these Serious operations are rendered effective in a Serious way, parallel to the View of the Supreme Mechanism, the Universal Aids, too, are oriented towards There. Here, What is desired from Humane Consciousnesses is to render effective a serious work by the View of the Truth, not parallel to the Individual Thoughts. The Genuine Missions are given to those who take their Missions Seriously. In the operations which will be made on this path, Time is the best Mirror.

Beginning with the 1992 World Year, the direct applied Dimensions have been opened to Your Planet. This Year is the Direct Application Year of the (MEVLANA SUPREME PLAN) to all the Totalities. In the Turkey of Atatürk which is a Missionary Country, the 19-5-1992 World Date of Registration is the Covenant Year of the Anatolian Totality for Universal Mission as a Nation. And Turkey's being Appointed to Direct Mission on this Path will come into effect actually, by the Diskette Registration, from this Date on. From now on, Each Individual in the Dimension You live in will make a Covenant for his/her Universal Mission more Consciously. It is also beneficial for Humanity to know this, Our Friend. We wish You Success, Regards.

COURT OF THE SUPREME ONES

IT IS NOTICE FOR THE INTEGRATED CONSCIOUSNESSES

Our Friends,

All the Systems which had been established within the Universal Totality are dependent on a Constitution and these Laws can by no means be altered according to Views and Wishes. This is one of the Basic Rules of the Laws of the 18 Systems. The operations of the Totality of 18 applied on Your Planet as a Reflection of the Operations of the Ordinance of the Realms is a selection Focal Point of the Consciousnesses who will be able to enter the Divine Ranks. Operations rendered within these Focal Points are completely under the Supervision of the Supreme Mechanism. Being Accepted into the Divine Ranks is not easy at all. It is the primary Task of the Individuals who will enter the Totality of 18, First to Evaluate themselves and to assess their obligations. The Essence-Qualities expected of Friends who will enter the Totality of 18 are as follows, respectively:

- 1 - Reality Responsibility
- 2 - Mission Responsibility
- 3 - Family Responsibility
- 4 - Social Responsibility
- 5 - Humane Responsibility
- 6 - Terrestrial Responsibility

Everyone who observes these Qualities in himself/herself may apply for the Totality of 18. However, everyone in the Totality of 18 is Responsible only for Himself/Herself.

- 1 - In Reality Responsibility, the Evolutionary Dimension, the Field of Service and the Respect of a Human Being for a Human Being are in prominence.
- 2 - In Mission Responsibility, to what degree a person takes Seriously the Mission he/she will perform and to what degree he/she Consciously utilizes the Totality of Intellect - Logic - Awareness on this path is examined and the application of the given Suggestions are card-indexed on Diskettes. (Like Phoning and Fascicule distribution).
- 3 - In Family Responsibility, it is the Only View of the Divine Authorities that People will attain Humane Qualities in proportion with their loyalty to their homes. Supreme Qualities like Patience - Tolerance - Altruism - Forgiveness are Blessings this Noble Institution will make You attain. (Except very Abnormal life conditions.)
- 4 - In Social Responsibility, Consciousness of Sharing and Material and Spiritual Sacrifice are the most prominent and required Qualities. (Here, the Thought Registers of the given Donations are card-indexed).
- 5 - Humane Responsibility (Human Responsibility), here, the entire Humane values are in effect. This means Sharing the Totality Consciousness. This means that a Person possesses all the Humane Virtues and assembles in himself/herself all the Qualities mentioned above. Here, (Never to Think in Negative terms, to attain a Supreme Consciousness in which one can take into one's heart even his/her Enemy, and Spiritual Faith is the Goal).
- 6 - Terrestrial Responsibility, here, a Consciousness in which one is able to embrace the entire Nature and Creation is in Effect. Like (Stone - Earth - Animal - Plant). All the Efforts made for them not to suffer harm and to protect them are Registered in this Responsibility.

First, it is imperative that each Individual who enters the Totality of 18 attains his/her Terrestrial and Family Responsibilities. It is not ever possible to make Registration of Entrance into the Totalities of 18 of the Friends who are in School Age, who have not yet come of Age and who have not yet Undertaken their Terrestrial Duties. During this Final Age, the Role, the Totalities of 18 Play in the WORLD SALVATION PLAN is extremely great, due to the fact that they are a Reflection Center which particularly form the Aura of the KNOWLEDGE BOOK. For this reason We have connected the Friends who will establish the First Basic Reflection Center which will be constituted by 18 Totalities of 18 to the Special Aura of Dear Mevlana and thus, a Favor has been made for them on this path. These First 18 Totalities of 18 will form a Reflection Center in the Cosmos Federal Totality in connection with Dear Mevlana, in the operational Ordinance which will be established in BETA NOVA. However, at the moment, their Unique Mission in Planet Earth is the MISSION OF THE KNOWLEDGE BOOK. During the Terrestrial operations, this Initial Totality's working like a single pulse which is constituted by 324 people will card-index them into the Registration Center of BETA NOVA. Otherwise, they will be subjected to the operational Ordinances of different Training Methods in lower Dimensions until they come here, and if they deserve it, their Registrations for BETA NOVA will be made. It is presented for Your Information.

IT IS INFORMATION FOR THE INTEGRATED CONSCIOUSNESSES

Our Friends,

Beginning with 1992 World Year, direct Applied Plans have been rendered Effective in each Section of Your Planet. The Operational Ordinances 18 Individuals render effective by sharing the same Consciousness is an extremely Advanced Evolutionary Program which Reflects (One to a Thousand). Those who will be Accepted into this Totality are directly card-indexed into the Unity Dimension of ALLAH and are prepared for Service as the Essence Staff members of the LORD. Generally Mature fruits can last in a Totality of 18. And the rest (are Matured by Close Plan Reflections and Cosmic Influences).

In the Universal Totality, the Level of Evolution - Patience - Tolerance - Allegiance of each Individual who demands to be in the Totality of 18 are considered and thus, certain Time Units are allotted to him/her and his/her Frequency is connected to the Automatism. If the Individual can not adapt himself/herself to the Desired Medium during this allotted time period, he/she Automatically disqualifies Himself/Herself from the Totality of 18. The Responsibility of the Friend who leaves his/her Totality belongs only to Himself/Herself.

But provided this Friend who leaves his/her Totality feels a Maturity and Essence Ardor in himself/herself during Time periods, he/she may apply to be in the Totality of 18 again. Those who leave the Totality may again return to the Totality by being connected to the Mechanism of Forgiveness. But a Person who leaves the Totality of 18 Three times can never again enter the Totality of 18. The Totality of 18 is a very Powerful Reflection Mechanism. For this reason it is imperative for Friends who are in that Totality to act exactly in accordance with the given Suggestions. Otherwise, since their Own Personalities, too, will be Reflected on their Friends whom they have Connected to their Own Auras by the Missions they have rendered during their Conscious Mission Days, Uneasinesses will be Reflected on their Mediums, too.

In fact, when these Totalities of 18 make a Reflection on the same Consciousness and Coordinate, they are very perfect Totalities of Serenity and Love. But as long as such a Totality of Love remains within its own Constitution, in itself, it is never and in no way Connected to the Universal Reflection Center. Each Totality of 18 is obliged to Share the same Aura of Love at least with 6 Totalities of 18 and come together with them once a Month according to the World Time.

During these Monthly Meetings, Friends who cannot come to the meeting (due to their very important excuses) are obliged to get their Auras Connected by Phoning just like they do during the meetings of 18. If any Friend within the Totality of 18 does not come to the Meeting due to Unimportant reasons (due to Irresponsibility), his/her Aura is not reflected on the Medium even if he/she has Phoned and his/her Diskette record is kept. And after a Time Segment determined by the Universal Ordinance, the cards of these Friends are not recorded into the Universal Totality even if they render very advanced operations within their own Totalities of 18 and their Permissions for Entrance into the GODLY Dimension are not given.

Totalities of 18 which render this kind of unserious work will be subjected to a separate Training in a separate Colony (in different Dimensions). Permission is never given to Personality strifes among Totalities of 18. Otherwise, it will become a Chaos Reflection Center. The System Effectively card-indexes only the 6 out of all the Totalities of 18 as a Total which makes Reflection on the same Coordinate. If the desired Totality on the same Coordinate is not formed in the 6 Totalities of 18, Card-indexings in the Registration Archive of the Universal Totality can never be made.

The Totalities of 18 which Collectively share a great Responsibility have a more Serious Operational Ordinance compared with the other Establishments. For this reason We presume that bestowing on Humanity the more detailed Information about the Totality of 18 at the end of the Knowledge Book, as a Special Fascicule, will be helpful in all the operations which will be made in Your Planet in Future Years on this path. What We Expect of the entire Humanity who are the Travellers of this Luminous Path treaded is only their acting more Consciously and more Self-Sacrificingly in accordance with the given Suggestions.

THE UNIVERSAL ORDINANCE COUNCIL
On Behalf of the Supreme Mechanism

IT IS INFORMATION FOR THE INTEGRATED CONSCIOUSNESSES

Our Friends,

The Supreme Realm does not assign Mission to anyone or Esteem anyone. These are Virtues each Person attains as a result of his/her Efforts. As a necessity of the Programs of the Divine Plans in Your Planet which is the direct Application Field, the Universal Operational Ordinances attain value in accordance with the Capacity of each Individual and thus, have been divided into service in numerous branches. Each work is a Service rendered on the Path of ALLAH. For this reason in Your Sacred Books it has been mentioned that Work is Worship. However, these Final Age Operations rendered effective in accordance with the Accelerated Evolution Program, have Operational Ordinances Peculiar to themselves. And the KNOWLEDGE BOOK which is the Only Source which will shed Light on the Friendship and Unification Calls We try to form in Your Planet is, at the moment, under the Responsibility of the entire Humanity.

Our Gratitude is infinite for all Our Terrestrial Brothers and Sisters who have served with an Open Heart and with Allegiance Consciousness on the Path of the KNOWLEDGE BOOK which had been directly bestowed on Your Planet on 1-11-1981 World Year. As a matter of fact, many of these Solar Teacher Friends of Ours, have attained Physical Bodies on the World Plan by making Covenants with the Universal Totality. These Supreme Consciousnesses', who are Locked-up 20% in the Veiled Awareness Dimension, attaining the Desired Consciousness (as a necessity of the Program) have always taken a Time period of 8 World Years.

For this reason Humanity has been taken into an Accelerated Awakening Medium by rendering the Evolution of a 1000 Years in a Time period of 1 Year by the help of the Cosmic Currents, beginning with the date of the revelation of the Book on Your Planet, until 1989 World Year. This Program of Humanity which renders effective the Evolution of a 1000 Years in a short Time period of 1 Month after the 1989 World Year, will continue until the 1997 World Year. During the Time which will pass after that Date, until the 2005 World Year, the Evolution of a 1000 Years will be obtained in a much shorter Time period like 1 Day. Between 2005 - 2013, Humanity will be subjected to Evolution in Each Hour. And after that Date, Each Step which will be taken forward in Each Breath - in Each Moment and in Each Second will render effective an Evolution Plan.

Humanity which will become more perfect by this means, will render effective the Fourth Order of ALLAH, in a Conscious way. Our Solar Teacher Friends who have undertaken the Mission of Serving Humanity on the Path of the Truth until today, have disseminated the Fascicules of the Knowledge Book and thus, have Registered on their Diskettes, their Beliefs in the Reality and in the Universal Totality. All Our Terrestrial Friends who serve on the Path of the Universal Totality and the Knowledge Book are each a Solar Teacher according to Us, in accordance with their Levels of Consciousness. However, in order for them to attain the Quality of Genuine Solar Teachers, there are different paths yet to be treaded. Our Friends who pass those paths and who transcend the Final Exam Dimension are, from then on, each a SOLAR FRIEND. And We use the term Solar Friend for these Friends of Ours.

All the Suggestions We have given to You about the Totalities of 18 until today are an operational Ordinance comprising the very Advanced Plans of the Universal Totality. All the Efforts made on this path are the Testimonials of the Advanced Plans. Our Solar Teacher Friends who work on the path of the Totality of 18 are subjected to Exams of Deserving to Serve in the Staff of the Fourth Order which He will establish, through the Services they will render, by making Covenants on the Path of ALLAH. However, at the moment, the Responsibilities of the Special First Basic Staff Totality of 324 people which will be constituted by 18 Totalities of 18, the registrations of whom will be made on the Diskette by the Private Signature of Dear Mevlana until the Year 2000, are more serious and heavier than the Responsibilities of the Totalities of 18 which will be established, connected to the System, in every section of Your Planet in Future Years.

From now on, beginning with 1992 World Year, as a result of the rendering effective of the Direct Applied Plans, more serious work is expected of Friends who constitute the Totalities of 18. Friends who work in a Totality of 18 are each trained as a Genuine Solar Teacher. However, in order for these Friends to take their places in the direct Staff, it is imperative that they pass their Doctorate Exams. For this reason there will be certain Special Suggestions required from the Friends in the Totalities of 18 who have acquired the Goal of serving Consciously on the Direct Path of the Knowledge Book. The Message pertaining to this matter will be given to You in detail, article by article. It is presented for Your Information.

IT IS NOTICE FOR THE INTEGRATED CONSCIOUSNESSES

Our Friends,

The Dimensions of the Universal Totality are interminable. And everyone Deserves to enter these Dimensions in proportion with his/her Level of Consciousness and Totality of Heart. For this reason the operational Orders rendered in Your Planet are also different from each other. However, the Final Exam of the Salvation Plan is entirely dependent on the KNOWLEDGE BOOK. Because, this Book is the First and the Last CALL that the LORD directly offers to Humanity. Only those who Serve on this Path during this Period will Deserve to enter His Dimension.

By the Selections which will be rendered among all the Consciousnesses who Serve the Unified Field of the Knowledge Book, the Permissions for entering the World which will form the Nucleus of the Human Gürz of ALLAH will be given. For making this very hard selection easier, a Right has been recognized for Our Human Brothers and Sisters until the Year 2000, by a Special Decision of the Council. And this is the issue of writing the Knowledge Book in the Notebooks by One's own Handwriting.

All the work done on the Path of Our ALLAH is the Program of Projecting the Truths on all the Consciousnesses. While these Reflections kindle the Consciousness Lights of Human Beings, they also reveal the Negative Aspects of certain people. Messages given to You about the Totalities of 18 are completely a Phenomenon pertaining to the operational Order of the System. However, this is such a System that until everyone's Consciousness is attuned to this System, the Influences received cause Negative Reflections in the Levels of Consciousness of Human Beings, in accordance with their Evolutions.

The Frequencies of the Basic Staffs of the Totalities of 18 are connected to the Automatism of the System. The Broken Signals in this Automatism are connected to a System which can render that Totality ineffective (For various reasons). However, 100 Negative Projections of Friends whom We presume as having attained the Awareness of the Ordinance, break a Chip in effect. 3 Chips broken takes the operational Circuit of the Basic Staff of 18 out of control. (Negativities created in a Thought on Normal Level can break 10 Chips in a Day). If the organizations of the Operational Ordinances are made accordingly, by considering these circumstances, it is believed that healthier Reflection Focal Points will be formed during Time periods.

Dear Mevlana who will render effective the First Basic Projection Network of the 18 Totalities of 18 which will be constituted by a Staff of 324 people in Your Planet until the Year 2000, is obliged to establish this Totality. In order for Friends who work within the Totality of 18 to attain the Quality of being a Genuine Solar Teacher, they have to Transcend a Second Dimension of Exam. This Exam is the Final Exam every Individual within the Focal Point of the 18 will give on the Path of the Knowledge Book.

In fact, You know that the entire Humanity is Responsible for the Knowledge Book. For this reason We say that it is You who will Save Humanity. And due to this fact, 3 Cosmic Ages have been allotted to Your Planet. As You will remember from Our former Messages, We had said that a Person is Responsible for 6 Brothers/Sisters of His/Her in this Salvation Plan (for the Salvation of Your Entire Planet). The operational Ordinances required of Dear Mevlana have literally found an Application Field in Your Planet until today. By establishing her Initial Private Flower in Your Planet in 1-1-1984 World Year, Dear Mevlana has bestowed on Humanity this Beautiful Totality, today. Now, for Us, each one of You is a Mevlana and You will tread, just like her, this Universal Path Dear Mevlana treads and thus will shed Light on Humanity on the Path of the Knowledge Book and will form the Universal Aura Totality of the Book.

Now, We have rendered effective an Accelerated Operational Ordinance, due to the Scarcity of Time. And We give You Information about the 6 Emblems which constitute the cover of the First Fascicule of the Knowledge Book and We disclose, the intensive Operational Ordinances which will be rendered effective beginning with 1992, article by article, for easier understanding.

- 1- The Totalities of 18 that Dear Mevlana has formed in Three Cities before the 1992 World Year are definitely obliged to render their Diskette Registrations of One year between the November 6, 1992 - November 6, 1993 World Years.
- 2- These Totalities will organize their Constitutions in accordance with the given Suggestions again more Consciously and in more detail, beginning with the 1992 World Year.
- 3- All the Totalities of 18 established before the Date stated above will be considered ineffective in case they do not render their Diskette Registrations of One Year during this period.
- 4- Each Friend who serves within the Totality of 18 is definitely obliged to bloom his/her (Private Mission Flower) constituted of 6 people, between the Years November 6, 1992 - November 6, 1993.
- 5- Friends who serve within the Totality of 18 may bloom their Private Mission Flowers if they wish, starting with the beginning of the 1992 World Year.
- 6- Friends who do not bloom their Private Flowers are not accepted within the Totality of 18 by the Universal Totality (even if they have rendered their Diskette Registrations of one Year).
- 7- Friends within the 6 Totalities of 18, or Friends who have not yet completed their 6 Totalities of 18 are obliged to come to the common (Friendship Meal) which will be held every Month. (The Message which will be given pertaining to this matter will be read very carefully.)
- 8- Each Individual within the 18 is obliged to give one Fascicule as a Mission each Meal Day during the Friendship Meal Days to be held Monthly, (excluding the Fascicule they give during their Normal Mission days).
- 9- The Mission Fascicules which will be given during the Day of the Friendship Meal may be given in any Time desired, within the 24 Hours of that Day. (On that Day, Registrations are made on Diskettes.)
- 10- Friends who can not perform their Missions of Fascicule distribution during the Friendship Mission Days, are obliged to give Two Fascicules on the Same Day the next Month, as a necessity of the Karma Program.
- 11- Friends who have Karma Debts on their Conscious Mission Days are obliged to give all their Fascicules on the Same Mission Day depending on how many Debts they have.
- 12- On each Conscious Mission Day, the Aura of the Person who Receives the Fascicule is connected to the Aura of the One who gives the Fascicule, only with one Fascicule. However, to a person who has Karma, that many Aura connections are made depending on how many debts he/she has.
- 13- Since these loaded Aura Connections are dependent on the Evolutions of those who Receive the Fascicules, sometimes they cause Spiritual Pressure on the Friend who gave the Fascicule.
- 14- During the Conscious Mission Day one can never give the Fascicule of that day and leave the Karma Debt to the following Week. If one acts like this, the Conscious Mission performed that day is not considered valid.
- 15- During the Conscious Mission Day only the Mission Fascicule of that day is registered of the person who does not have any Karma Debts. If he/she gives other Fascicules by the Command of the Heart, they are Card-indexed Directly to the System.
- 16- The Operational Ordinance of 15 articles dictated above is valid for only the Missionary Staffs who work within the Totality of 18.
- 17- After the date November 6, 1992, Dear Mevlana may make those who desire establish as many Totalities of 18 as they wish.
- 18- By this means, the Right to Enter the Totality of 18 will be given to everyone.
- 19- But these Totalities of 18 are obliged to make their Diskette Registrations in One Year, beginning with the date on which they are established. Otherwise, they lose their Rights.
- 20- To Friends who have bloomed their Private Mission Flowers among the Totalities of 18 which can not make their Diskette registrations of One Year during the required period, the Right to Re-establish an 18 will be given.
- 21- If they wish, these Friends may lay the foundation of a new Totality of 18 by a Triple Unification, or if they wish, they may enter other Totalities of 18 if they are wanted.
- 22- For those who make their Diskette Registrations of One Year among the Totalities of 18, Dear Mevlana will make the Aura Registration by her Private Signature, in accordance with their sequence of Registration and Date and thus, will Lock up that Totality of 18.

- 23- It is imperative for the 18 Totalities of 18 which will constitute the First Special Foundation connected to Dear Mevlana to make their Diskette Registrations until the last Month of the 1996 World Year at the latest.
- 24- Afterwards, this First Basic Reflection Totality constituted of 324 people will render effective a Cooperative work in connection with the System and, by this means, quite different operational Ordinances will become effective.
- 25- The Friend who will establish his/her Private Mission Flower will find 6 Friends who have not gotten in contact with the Knowledge Book and will invite them to his/her house (on any day or night) of the week, thus will render effective the Operation of the Private Flower Group constituted by 7 people together with himself/herself.
- 26- The Friend who will bloom his/her Private Flower will ask these 6 Friends to bring each a thick Notebook on the day they will meet.
- 27- On the day of the meeting, the Friend who has established his/her Private Flower will cut the 6 Emblems which are on the cover of the Knowledge Book's First Fascicule and will paste them, one by one, on the Notebooks (with the Date of that Day) and will sign them with his/her Private Terrestrial Signature.
- 28- With the Date being placed in this manner, the Diskette Registration will be made and the Private Flower will start its Mission.
- 29- On the Day the Notebooks are Signed, the Private Flower Friend will explain the Truth to his/her Friends who have come and will talk with them and will present them the First Fascicule of the Knowledge Book as a gift.
- 30- These 6 Friends who come to the Private Flower Focal Point the second week on the same Day, are obliged to bring their Notebooks having written this First Fascicule at home.
- 31- The Private Flower Friend is obliged to offer these 6 Friends, one Fascicule, each week.
- 32- Friends who come to the Private Flower Focal Point will only exchange Information that Day and will ask the points they do not understand to the Solar Friend. (Notebooks are not written at the focal points.)
- 33- To Our Terrestrial Brothers and Sisters who will serve on this path until the year 2000, by these Private Flower Tasks, a Right is given to each on the path of Writing the Book and thus, a Favor is granted on them.
- 34- As a necessity of the System, each Week one Fascicule will be written. If Karma occurs, it will most definitely be completed during that Week. Debt cannot be accepted (The Program has been prepared accordingly).
- 35- If irregular attendances occur during the Mission rendered, the Friend who has established his/her Private Flower is not responsible for this.
- 36- There is the obligation to continue the Mission even if only one Friend remains in the Focal Point due to irregular attendance of the other Friends in the Private Mission Flower.
- 37- If Friends working in this operational Totality leave the group before finishing the task of writing the Book in their Notebooks, the Friend of the Private Flower is not responsible for this.
- 38- The Effort of each Friend who opens his/her Private Flower Focal Point will be considered as he/she has rendered his/her Mission. However, since the Success of each Friend who opens his/her Focal Point is equivalent with his/her Level of Consciousness, points will be given to the Diskette Registrations.
- 39- Each Friend of the Private Flower, if he/she wishes, may render effective another set of 6 people provided that he/she achieves his/her Mission by making 6 Friends write their Notebooks (This is a very Special System).
- 40- Three of the Private Flower Friends who have each made 6 Friends of his/hers write the Knowledge Book, may constitute a Council and establish a Special Totality of 18 (This is a very Special Diskette Registration).
- 41- Provided everyone who has accepted a Conscious service on the path of the Knowledge Book as Duty, without being within the Totality of 18, blooms his/her Private Flower with 6 Friends who have not read the Knowledge Book and makes them write the Book in their Notebooks (Special Diskettes will be allotted to them).

- 42- If Friends who will constitute the Totality of 18 until the Year 2000, make $18 \times 6 = 108$ people write the Knowledge Book, they will be Card-indexed into the Magnetic Field of (O), being connected directly to the System.
- 43- If (6 Totalities of 18) out of the Totalities of 18 which become effective until the Year 2000 like this, by being connected to the System, serve Cooperatively in accordance with the given Suggestions, they will be directly connected to the Aura of Dear Mevlana.
- 44- Instead of the Friends who do not bloom their Private Mission Flowers within the Totality of 18, the Aura of any Friend who does this work outside the Totality of 18 will be projected on that Totality and thus, the Aura of the Totality of 18 will always be completed by the System.
- 45- Even if a Friend who does not do his/her Duty within the Totality of 18 seems to be within the 18 (due to doing his/her other Duties), even if he/she has not left the Totality, that Friend will not be considered by the System as being within the Totality of 18 (This is very Important).
- 46- 18 Basic Reflection Staffs of 18 which will be constituted by this means, will be connected to the Aura of Dear Mevlana and thus, will Deserve to take place in Her Totality.
- 47- Alteration is out of Question in the Staff of the Totality of 18 which is Locked up by the Private Signature of Dear Mevlana. It is presented for Your Information.

UNIVERSAL ORDINANCE COUNCIL

WEEKLY OPERATIONAL PROGRAM OF THE TOTALITIES OF 18

- 1- The Totalities of 18 are obliged to meet Every Week on the Same Day they have decided.
- 2- All the Friends in the Totality of 18 are obliged to take 18 First Fascicules of the Knowledge Book every week.
- 3- Each Friend within the Totality of 18 is obliged to choose a day in the week, as the Conscious Mission Day. On that day, a Fascicule must definitely be given to a Friend.
- 4- Friends who leave their Missions to Karma are obliged to give their accumulated Fascicules on the same Mission Day.
- 5- During meetings, Friends who have made their Missions on their Conscious Mission Days will, one by one, tell the Missions they have performed during the week without going into detail.
- 6- All Friends will listen to each other Attentively and Respectfully, and during this period Private Talks will never be made.
- 7- To Whomever Fascicules are given during the Conscious Mission Days, either their Addresses or their Names will be written in a notebook every week by a Group Friend.
- 8- Those who cannot come to the weekly meeting due to their important excuses are obliged to declare their excuses by Phone to a Focal Point assigned beforehand.
- 9- The Auras of Friends within the Totality of 18 who cannot come to the meeting, are projected on the Medium by the Telephone connection, by this means, the Aura of the Totality is not damaged.
- 10- Within the Totality of 18, Two Friends will be chosen as the Focal Points for Phoning.
- 11- Within the Totality of 18, everyone is obliged to give a small sum according to his/her Budget. This money can be donated either to a support Fund or to an Association in accordance with the Medium.
- 12- Within the Totality of 18, there will be a Person charged with Duty who will receive the orders for the Sets and the Fascicules.
- 13- During the meetings, the Fascicule about the 18s must definitely be read after the Duty is finished.
- 14- After the Duty is finished, clips from Daily Newspapers and Magazines are read.
- 15- During the 18 work, channelling - Messages received from channels - Books carrying channel Auras - Private Seances are never made, Astral trips - Dreams are not mentioned (Because the Reflection Aura is broken).
- 16- During the work day of 18, only Terrestrial chats (Tea service is made after the task is finished) and thus, Aura of Love is formed. Friends within this Totality are obliged to Love and Respect each other. It is presented for Your Information.

SYSTEM

IT IS INFORMATION FOR THE INTEGRATED CONSCIOUSNESSES

Our Friends,

The operations of the Totality of 18 which will create a Factor of Selection among all the Advanced Consciousnesses, is a Projective Mission which will be rendered on the path of the Knowledge Book. Only the Consciousnesses in Your Planet who work in accordance with the Knowledge Book will render effective these operations of the Totality of 18. The Totality of 18 is a very Powerful Reflection Focal Point. And the Knowledge Book is the Book of the Morrows which is bestowed on Your Planet as the SINGLE Book of the Ordinance of the Cosmoses.

The Magnetic Aura of the Knowledge Book will be created during 3 Cosmic Ages during the processes of time, by the Thought-Forms of Friends who read the Knowledge Book with Allegiance Consciousness. With the purpose of being helpful to Friends who will constitute the Operational Ordinances of the 18 in future Years which will be rendered effective in various sections of Your Planet, it has been considered appropriate by the Universal Totality that this Message should be given.

First, it is beneficial to explain one thing. These Operations are extremely serious Operations. For this reason no one can act Individually on this path and can never establish a Totality of 18 by himself/herself. The Initial Foundation of the Totality of 18 which will be established in any city will always be constituted by 9 people. However, it is obligatory that these 9 Friends should be Friends who Love and Respect each other. After these 9 Friends come together, they will divide Three by Three and will lay the Initial Foundation of Three Totalities of 18 at the same moment, by forming 3 Councils. By this means, in accordance with the $3+3+3=9$ Formula, the Initial Foundation of as many Totalities of 18 as desired can be laid. The group of 6 people which will be constituted by the suggestion for one person each of the Three Friends who are the Initial Foundation of each Totality of 18, are obliged to serve in connection with the Reality until the Year 2000. After the year 2000, Friends who will be accepted within the Totality of 18, will be accepted by the collective Decision of that Totality (This is a System).

The Foundation of 3 Totalities of 18 which will be established at the same moment, will wind up their skins separately and thus, will complete their Totalities. However, it is imperative that these 3 Totalities of 18 should definitely come together with their complete Staffs at a Friendship Meal once a Month. This is a Reflection System. These Mini Groups constituted like this will form the Macro Groups in Future Years and thus, will render effective more Powerful Reflection Networks in accordance with the same Consciousness - same Coordinate - same Book (The Knowledge Book). After the formation of the Initial Basic Staff of 324 people, if the Macro groups constituted by the coming together of 18 Totalities of 18 in Future Years render effective exactly the same Operational Ordinances required of the Initial Basic Staff of 324 people and if they exactly do all the obligations required, they will be card-indexed into the Registration Center of BETA NOVA and will directly be connected to the Aura of (O). It is presented for Your Information.

UNIVERSAL ORDINANCE COUNCIL

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

During the distribution of the Fascicules of the Knowledge Book, the Fascicule given in any normal day, connects the Aura of the Friend who receives the Fascicule directly to the Reality. And the Archive of that Person there is opened and he/she is taken into the Program of Accelerated Evolution. (Positive and Negative events which will be experienced are an Occurrence pertaining to the Karma and Evolution of that Person.) But the Fascicules given within the Totality of 18 during the Conscious Mission day, connects the Aura of the person who receives the Fascicule to Your Aura. And that Friend is card-indexed to Your Thought Reflection System. By this means, Your Positive or Negative Thoughts, too, are Reflected on that Friend.

This is a great Responsibility. For this reason it is required that You should never have Negative Thoughts during the operations of the 18 and not to make Channel Reflections of different Frequencies. And for this reason Mature Personalities are expected of the Totalities of 18. The Program of the Friend connected to the Reality is connected entirely to the Reality. However, if the Friend who is connected to Your Aura has an intensive Karma Program, his/her Karma is alleviated by connecting him/her to Your Dimension of Intercession. This is a Program. The Intercession of the Prophets, too, mentioned in the Sacred Books is a Program connected to the same System. It is presented for Your Information.

IT IS INFORMATION FOR THE INTEGRATED CONSCIOUSNESSES
(Answer to the chains of Thought Date of Message 2-6-1990)

Dear Mevlana,

The Program of an Age in which everything proceeds and will proceed towards the perfect, has been rendered effective. By the questions We receive from the Thought Signals, the Terrestrial Consciousnesses have no right to upset You or to tire You. During this Period, everyone is responsible for his/her Consciousness. Alterations within the Systematic operations can in no way be reconsidered in accordance with the Human Thoughts, through the Interpretations created by the Individual Thoughts of everyone. Humanity will go through a narrow strait at the moment. It is evident that the morsels swallowed can not aid digestion without being chewed. Indigestions are caused by the fact that the serious Order of the Plan has not been comprehended yet.

The operations the Divine Orders render in the framework of the Divine Plans comprise the entire Humanity. This is the very reason why the Reflection Totality of 18, the Universal Order has offered to Your Planet comprises Your entire Planet. However, instead of the Individual Efforts to be made on the path of forming the Magnetic Aura of the Knowledge Book, now, the Reflection System of the 18 has been rendered Effective for a speedier Formation. For this reason the given Messages have been prepared by taking entirely the life Level of Your Planet into consideration. However, any alteration in these Messages is out of question.

The System will be together with Consciousnesses who will be able to share this responsibility. There is no compulsion on this path. The Decision to enter the Totality of 18 will be given by that Person's Own Essence Desire. However, numerous agitations and disturbances will occur within the Totalities of 18 until the Required Consciousness Potential forms. Besides the Totality of 6 constituting the foundation, Self-Sacrificing Consciousnesses will form the Skein. Consciousnesses who will augment the Skein, will be accepted into the Totality of 18 by the approval of the Totality of 6, one by one.

Even if one person among those who come to the group is not accepted by this Totality of 6, they will be rendered ineffective. The Negative Thoughts of those who are outside this Totality of 6 will always render ineffective their own selves. The initial Foundation is the sextuplet. Even if only one person among these 6 people does not accept the newcomer, that Friend can never enter the Group. Let Us explain the reason for this, too. The 6 Fundamental Friends are a Flower Totality connected to the Reality's Essence Consciousness. Their refusal is the Reflection of the Reality. We presume that this Information will shed Light on many Totalities of 18.

Now, let Us mention the obligation of distributing the First Fascicules during the Conscious Mission Days. This System is the exact application of the System here on Your Planet. This is a Program of Reflection and Operation. Everyone is obliged to carry on his/her work pertaining to the matter of Aura Formation every week, on his/her Conscious Mission Day. The choice here is the Individual's own choice. If a Friend carries on this task with a complete Allegiance, without any inquiries, this is his/her Responsibility Grade. And it is always for the benefit of that person. But if he/she presumes that there will be Difficulties in this Distribution task, then this is his/her problem.

There is no quantity limit in the Medium of distributing these Fascicules. Each Individual will augment his/her Notebook of Positives in proportion with the Self-Sacrificing Mission he/she renders. You know that there is no limit to the Mission, Mission is Interminable. However, the continuation of Your Mission depends on Your Self-Sacrifice. You either walk on this path, or You stop.

Consciousnesses who will establish the Totalities of 18 exactly as required, will act completely by the Consciousness of the Knowledge Book and by the Fascicules they will distribute, will convey the Truth to the person to whom they have given the Fascicule and thus, will illuminate and will contribute to the Consciousness of that person. The situations following this are the problem of the person who receives the Fascicule. And We would like to be contended by the following answer to the Thoughts about how many Fascicules to be distributed: In Your own selves You are the Totality of 18. But the population of Your World is more than 5 Billion. There is no limit there. Self-Sacrifice - Faith - Love - Patience - Genuine Mission Consciousness, that is (the serious Appropriation of the Mission) are valid in this operational Ordinance. It is presented for Your Information.

Transmitted from the Center
SYSTEM

IT IS INFORMATION FOR THE INTEGRATED CONSCIOUSNESSES
(Answer to Thoughts. Date of Message: 28-11-1990)

Dear Mevlana,

We would like to give You a very clear Message about the Totalities of 18. It has been considered necessary to dictate it article by article, so that the Message can be understood better and that it will not be open to any Interpretation. Write, please:

- 1- There is no place ever in the Totality of 18 for Individualistic Thoughts.
- 2- For those who will enter the Totality of 18 any forcing is out of question.
- 3- The Totality of 18 is a demand for the Medium of Unity.
- 4- The Individual invited to the Totality of 18, is first obliged to take under Supervision himself/herself in his/her own self.
- 5- Wish of those who will enter the Totality of 18 is not a Phenomenon originating from Thought. This is the demand for the Exam of the Skies for an Individual who feels that he/she is Integrated.
- 6- This is a Pledge, this is an Allegiance, this is to stamp the Seal of Heart on the Service made on the Path of ALLAH.
- 7- The Individual in each Totality of 18 is responsible for His/Her Own self.
- 8- Worldly Problems can never enter the Totality of 18. In such Mediums, always the Universal Reflecting Chips are damaged.
- 9- Each Individual within the Totality of 18 is a Totality beyond the Siblings within the Mother's womb.
- 10- This Totality is Universal Brotherhood and in the Universal Brotherhood there is no Evil Intention.
- 11- Consciousnesses who were not able to attain the Virtues mentioned above are Automatically Disqualified by the System, by their Own Desires.
- 12- Susceptibility, Doubt, Anger, Rancor, Hatred, Lovelessness in the Totality of 18 returns to the one who carries these Feelings, becoming Empowered in accordance with the System of Reflection.
- 13- Until a total Foundation of Love - Respect - Brotherhood is formed in the Totality of 18, the Supervision of the Coordinates is under the Control of the System.
- 14- This Control is in effect until the Humane Consciousnesses who constitute the Totality of 18 settle in the same Consciousness Pot.
- 15- At the moment, a Mixed 18 Reflection Totality is constituted of those who make Reflections on the same Coordinate Level among the Totalities constituting the Totalities of 18.
- 16- In future, Genuine Human Consciousnesses will form this Totality.
- 17- This Humane Totality will be a Totality who will be Loving - Patient - Tolerant - Forgiving - Who will be able to place his/her Enemy over his/her head like a crown and who will not carry a negative Thought for no one, including his/her own self.
- 18- Joining 18 Totality is a Universal Covenant. It is calling to the Voice of the Skies. It is not imploring ALLAH, but Rising towards Him.
- 19- The Totality of 18 is a Missionary work. It is the Formation of the Universal Auras. And each Magnetic Aura has formed until today by the Totality Reflections of such Consciousnesses.
- 20- The Magnetic Fields and Universal Totalities of the Missions of MOSES - JESUS CHRIST - MOHAMMED had been formed by this means.
- 21- The Individual Missions of those Periods were an Operational Ordinance pertaining to that particular Individual's Salvation. And it was a Preparation on the Path of ALLAH.
- 22- Now, the Mass Consciousness Reflection of the Totality of 18 (on the Same Coordinate Level) will form the Magnetic Aura of the KNOWLEDGE BOOK on ALLAH's Essence Dimension.
- 23- This Operational Ordinance is not an Individualistic Reflection, but a Universal one.
- 24- Individual Reflections are up to the Dimension of Salvation. Universal Reflections form the attainments and the Auras beyond Salvation.
- 25- Demanding to Serve at this Coordinate Totality is a Triumph of the Human Being and Humanity.
- 26- Service on this Path is to receive Permission for entering the Dimension in which the Genuine Human Beings will meet altogether.

- 27- During this Period of Transition, these very Difficult paths are rendered the Easiest by these Totalities of 18 and the Program prepared thus, is applied on Your Planet.
- 28- To act exactly parallel to the formerly given Information about the Totalities of 18 is directly a Reflection Program. In these Programs, Alterations are out of question.
- 29- By this Program, the Permission of entering the very Advanced Protection Dimension of the BETA Magnetic Aura beyond the ALPHA Magnetic Aura is given to the Individual.
- 30- However, the Individual is prepared in this Program until he/she attains all the Virtues listed above.
- 31- The KNOWLEDGE BOOK prepares You for the Accelerated Evolution Program of this Final Age through the path of Mission.
- 32- No Humane Thought can be applied to Any of the Suggestions given until today about the Totality of 18 and nothing can be altered.
- 33- By this means, the Oaths You had Unconsciously made until today to ALLAH, now You are making Consciously by Your Intellect - Logic - Awareness Triangles. Demanding for the Totality of 18, is this.
- 34- The errors made on this path are subject to a Two-Year Universal Tolerance (Beginning with February, 1991). However, those whose Coordinates are unsuitable - those who break the Chips will never be Permitted to enter this Sacred Work.
- 35- For this reason the Universal Reflection Totality of the Magnetic Aura of the KNOWLEDGE BOOK is formed, for now, by Mixed Reflection Programs, under the Supervision of the System.
- 36- This path is the path the Genuine Human Being who will establish the Worlds of the Morrows will Consciously tread. The one who will gain is the Human Being himself/herself.

SYSTEM

IT IS ANSWER TO THE CHAINS OF THOUGHT

- 1- The Totality of 18 is the Mission of the Knowledge Book at the Dimension of the Reality.
- 2- This Mission proceeds its work directly in connection with the Totality of the ALL MERCIFUL.
- 3- This Operational Ordinance is the Individual Transition Exam of the 16th Solar System.
- 4- Thought is very important in the Universal Totality.
- 5- 18 people meeting for the same Aim is a Universal Worship.
- 6- In return for the Service rendered, Celestial Gates are opened to You.
- 7- The Basic Groups of 18 constituted in Your Planet are United by the Operational Ordinances connected to the Reality.
- 8- The Financial potentials which 18 people will contribute for the sake of the same Goal, attain value by Augmenting in accordance with the System of Multiplication.
- 9- During the operations of the Totality of 18, the Record of the Skies is made on that Day.

Note: To proceed in accordance with the Suggestions given about the Totality of 18 will create the most Positive results.

COUNCIL

IT IS INFORMATION FOR THE INTEGRATED CONSCIOUSNESSES (This Message Has Been Given Exactly as it is in 1991 Third Month, Fascicule 45)

Our Friends,

All the operations in Your Planet which will attain the entire Awareness of the Ordinance in a very short time, have been divided by the System so that a Total can be attained anew. All the work done on this Dimension of Transition, on the Path of Our ALLAH is a Program projected on all the Consciousnesses. While these Reflections kindle the Consciousness Lights of Human Beings, they also bring out the Negative aspects of certain others. Messages given to You about the Totality of (18) are completely a Phenomenon concerning the Operational Order of the System. In this operational order the Lordly Order has formed in connection with the Automatism, each Totality of (18) is an Aura Projecting Missionary. And is obliged to form an Aura only in accordance with the KNOWLEDGE BOOK. The Nucleic Staffs the Totalities of (18) will constitute, will form the Unified Field of the Knowledge Book in the Magnetic Totality of ALLAH (We wish this matter to be understood better, thus We repeat).

The Operational Ordinances of 18 given to You are an operational Order comprising the very Advanced Plans of the Universal Totality. All the Efforts made on this path are the Testimonials for the Advanced Plans. By all the work done in Your Planet in accordance with the Knowledge Book, Permissions for entering the World which will constitute the Initial Nucleus of the BETA Gürz will be given to Humanity. In accordance with the Laws of 18 System of the Ordinance of the Cosmoes, 18 persons Uniting on the same Coordinate form as a Total the Projective Aura Center. The operations of the Totalities of (18) are an Operational Order Programmed by the Universal Ordinance Council. And it works in connection with the Automatism. The Magnetic Aura of the Knowledge Book will be formed by the operations rendered in accordance with the Knowledge Book, by the Humane Consciousnesses who Love the Human Being and Humanity, who do not Repel each other and who know to Help each other and to Share through their Essence. By the Auras which are endeavored to be formed, Reflections will be made on the Ordinance of the Cosmoes and the desired Universal Totality will thus be attained.

Now, let Us mention briefly the operational Ordinance of the Totalities of (18). Normally, the Center of Three Totalities of (18) We wish to establish in each city, are considered as the actual Reflecting Focal Point. Also numerous Totalities of (18) can be established in the same city only after this Totalistic Center is formed. The First Three Persons who will form the foundation of a Totality of (18), are considered in the Operational Ordinance of the System as the Direct Missionaries with Covenants. And each one who constitutes this Triplet is obliged to take a Friend of his/hers whom he/she Believes in and Trusts, by getting the Approvals of the Friends who constitute the Triple Totality. By this means, 3 persons + Assistants of Each One = 6 persons are directly connected to the System and they take the Mission of being the Spokespersons of the System. Afterwards, Individuals who will wind the Skein of the Totality of (18), are Accepted, one by one, into the Totality by receiving the Approvals of this Totality of (6).

Even if One person out of this Totality of (6) does not accept the proposed person, that person can not enter the Totality. At that moment, the person who Refuses is Directly connected to the System. His/her Individual Consciousness can never play a part in this Medium. In this manner, the same Coordinate Levels are Integrated by the aids of the System. Negativities occurring among the First Three Missionaries with Covenants who constitute the Totality of (18), cause the Disbanding of the entire Totality. But, afterwards:

- 1- This Triplet, one by one, is obliged to establish a Totality of (18) each (This means that he/she is Responsible for the 18 Brothers and Sisters).
- 2- If Friends who complete the Totality of (18) render their duty without Disbanding for One World Year, after the last 18th Individual's Entrance, the Names of all these Friends are written on a sheet of paper and are kept in a File (These Names are also registered on the Diskette at the same moment).
- 3- One World Year will be recounted again, beginning with the Entrance Date of the person who has come for completing the Totality of (18) in the place of the Individual who had left the Totality of (18), for example, (6) or (10) months later (Attention will Especially be paid to this matter. Otherwise, the Diskette Registration cannot be made).
- 4- Those who wish among the Individuals who are able to maintain the Totality of (18) for One or more World Years, may constitute a second Totality of (18) by asking the Permission of their Totality (In this Permission, the Permission of the 17 persons is a must. And the Acceptance of the Person whom he/she will bring in his/her place will be rendered by the approval of the 17 persons).
- 5- The Individual who attempts to establish the second Totality of (18), is Responsible for that Totality of (18) for a Lifetime. In case he/she can not maintain the continuation of the Totality of (18) he/she establishes, he/she loses his/her Right also in the First Totality of (18).
- 6- This Operational Ordinance is directly the Operational Ordinance of Advanced Realities. And it is desired that it should be conveyed and applied to Your Planet exactly as it is.
- 7- No Totality of (18) can go outside the operational Order the System has given.
- 8- Each Totality of (18) is responsible for its own Constitution.

- 9- No one in the Totality of (18) is authorized to train each other or to impose his/her Individual Thoughts.
- 10- No Totality of (18) can ever bring Suggestions parallel to its Terrestrial Consciousnesses to the other Totalities of (18), nor can it rebuke them.
- 11- Each Individual in the Totality of (18) is Responsible only for His/Her Own self (To criticize their Brothers/Sisters in accordance with their Individual Consciousness causes the breaking of the Chips).
- 12- Making a demand for the Totality of (18) is a Humane Responsibility. Here, one becomes willing for the Exams for being Accepted into the Presence of ALLAH and thus, Covenants are made through the Essence.
- 13- It is not necessary for those who will enter this Totality of (18) to be the possessors of Advanced Consciousness and Knowledge. It is considered enough for them just to render exactly the desired Missions by the Totality of Intellect - Logic - Awareness, by Allegiance Consciousness and in a Totality of Love.
- 14- Each Individual in the Totality of (18) is obliged to give the Totality of (9) pages constituting the First Fascicule* of the Knowledge Book, on the Special Day of Mission he/she will choose himself/herself. (During this Service, the Characteristics of the Book will be explained by Speech). On that Day, Reflections on the same Coordinate are Card-indexed, one by one, and thus, are collected in the (Main) Diskette. The Aura Reflections are made by these Diskettes.
- 15- If any Individual within the Totality of (18) can not render the Fascicule Service that week due to various reasons, he/she is obliged to Serve the Fascicules remaining in his/her hand the following week, on the same Mission Day (this is a Karma, Obligation Program). The services made on other days, are not registered.
- 16- Individuals within the (18) can change their Private Mission Days with other days in compulsory circumstances and with the condition that this will not happen more than Three times.
- 17- Individuals who will not be able to come to the Totality of (18) that day, due to their very important excuses, are obliged to inform their excuses to a telephone determined formerly, on the morning of the working day of the Totality of (18) (Even if they are in the Remotest Continent). This is a Program of Responsibility.
- 18- The Aura of the Individual whose connection is made on that day by phone, is projected by the Plan, on the Totality of (18) he/she is in, and thus, the Aura Chain is completed.
- 19- Each Individual who has self-confidence, who masters his personality, who is Conscious of his/her obligation, who is Tolerant and Loving can apply for this work.
- 20- In this Operational Ordinance there is no forcing, no compulsion or imposition. Everyone who accepts to act in accordance with the work the System desires, may work in the Totality of (18).
- 21- In this operational Order connected to the Automatism, any Individual who creates Negativity, Automatically disqualifies himself/herself from the Medium.
- 22- The System will always transfer Friends who are more Responsible, in place of Friends who do not or can not render the Missions which are obligatory in the Totality of (18).
- 23- In place of a disbanded Totality of (18), always the remaining people will immediately be oriented to establish a Totality of (18).
- 24- The System never stops by any means. More Totalities will be rendered effective in place of the disbanded Totalities.
- 25- The Unified Fields which once used to be created by Individual Thought Forms, have now been rendered effective as Mass Reflection Systems, due to the Scarcity of Time.
- 26- This Reflection System is connected to all the Totalities of (18) which will exhibit the same operational Order of an Order connected to the Automatism.
- 27- Until these Totalities of (18) reach the desired Level, Negativities will break the Chips of the operational Order and Totalities of (18) will be made to be established anew (even if only (1) Person remains of the Totality of (18)).
- 28- By this means, the Perfect Reflection Totality will be formed through the operations made during the processes of time.
- 29- Each Totality of (18) is a Reflection Focal Point.
- 30- Each Totality of (18) is the Mission of the Knowledge Book on the Dimension of the Reality.
- 31- This Mission continues its work directly in connection with the Level of the ALL MERCIFUL.
- 32- By the operations done, the Knowledge Book will form its Aura in the Universal Ordinance of the Dimension of the ALL MERCIFUL, as a result of the Reflections of Your Thought Forms.

- 33- The Unified Field of this Knowledge Book will be Formed in Three Cosmic Ages and only afterwards, the Reflection Program on the Ordinance of the Cosmoses will be started.
- 34- At the moment, the Programs of Unification are in effect in the Ordinance of the Cosmoses.
- 35- The Knowledge Book is projected on Three Totalities at the moment. The First close Magnetic Aura formed here, will become complete here and thus, will be Projected on the other Totalities by the Reflection System from Your Planet which is the Nucleus of the Book.
- 36- The Knowledge Book which is the Book of Unification, will also be Projected on those Orders just as the way We are reaching You at this moment by Cosmic Reflections and just as the way the Book is dictated to You through this path.
- 37- For this reason the Operational Order of the Totality of (18) (in accordance with the given Directives) is Necessary and Very Important for the formation of the Magnetic Aura of the Knowledge Book.
- 38- Each Totality of (18) is, one by one, Responsible for the Missions it will render in the direction of the same Coordinate.
- 39- At the moment, in the Reflection on the same Coordinate which is required of You, the (KNOWLEDGE BOOK) is the matter in question.
- 40- During the work done in the Totality of (18), different channel talk and connections outside the Knowledge Book can not be made. Different Messages can not be read, discussions on the Knowledge Book can not be made (So that the Aura will not be shattered).
- 41- If desired, the Knowledge Book may be read only with the Consciousness of Allegiance, in the Medium of the Totality of (18).
- 42- If the Totality of (18) has not been yet completed in number, the required Reflection can never be obtained (Only the Totality of (18) forms the Reflection). For this reason the System has, for now, rendered effective the Mixed Reflection Program.
- 43- The Totality of (18), or more, constituted in every city, will assemble together as a Totality of Love each Month and, by this means, for the first time Direct Group Reflections will be made from Your Planet.
- 44- These Reflections are formed not by the Totality of Consciousness, but by the Totality of Love. However, direct Coordinate Reflections are formed by Totalities of Consciousness.
- 45- We believe that in Future years, Direct Reflections in Your Planet will be rendered by these Totalities of Consciousness and We trust You.
- 46- Formerly, the Operation and the Dissemination Order of the Knowledge Book had been declared to You by the System. And now, We announce the Operational Ordinance of the (18).
- 47- If Friends who wish to form the Totalities of (18) which will make Reflections on the same Coordinate, read one by one, all the Obligations dictated above, article by article, and apply them Consciously by digesting them and by treading on the designed path with a Totality of Love, this will form the most Positive Results. It is presented for Your Information.

SYSTEM

Note: In the Operational Order formed by the Totality of (18), no Coordinate other than the 18 Members can ever enter the Group on the work day. The 19th Connection Channel is Directly the System (Otherwise, the Reflection cannot be made).

SPECIAL SUGGESTIONS TOTALITIES OF 18 WILL HEED

- 1 - On the Meeting Day, no one can join the Group except the Totality of 18.
- 2 - Friends within the Totality of 18 at present are obliged to let bloom their Private Mission Flowers until (November 6, 1993).
- 3 - The Missions of Friends who establish their Private Flower Groups will be valid beginning with the Signature and the Date they will put for once in the Notebooks of the 6 Friends.
- 4 - Friends who receive the Fascicule are obliged to put the date of that Day and their Terrestrial Signatures at the back of the Fascicule they receive each week.

- 5 - The 6 Friends who will come to the Focal Point of the Undertaker of Duty of the Private Flower will be introduced to the Knowledge Book for the First time by the First Fascicule the Undertaker of Duty will give them.
- 6 - The Missionary of the Flower will personally make the Fascicules of the Book printed (they can not be Ordered). The Financial potential should be provided by the Missionary. He/she cannot give the Fascicules to his/her Friends in return for money.
- 7 - In the printing of the Fascicules, Friends within the 18 are obliged to help the Friends who (Truly) do not have Financial potential.
- 8 - Friends who have Physical handicaps will be helped in printing the Fascicules.
- 9 - Everyone within the Totality of 18 is obliged to be present during the Friendship Meals (except for very important excuses).
- 10 - Those who cannot take their channels under control, those who do different channel work will not be considered within the Totality of 18.
- 11 - Within the Totality of 18, anywork other than the Knowledge Book is out of question.
- 12 - It is compulsory to have, within the Private Files of all the Friends who work within the 18, the Fascicule especially added to the Knowledge Book and that the Friends should bring this Fascicule with them to each Meeting.
- 13 - It is imperative always to Read this Fascicule during the meeting days, so that the desired Suggestions can be grasped better.
- 14 - Everyone within the Totality of 18 is obliged to give a financial sum, even if very little, in accordance with his/her Capacity.
- 15 - It is imperative for Friends within the Totality of 18 to Donate the weekly sums they will collect, to the Group or Associations to which they are related.
- 16 - If Friends who constitute the Totalities of 18 are not related to any Association or Group, then they can orient the sum they collect towards a desired social help by Common Decision.
- 17 - Friends within the Totality of 18 who give Donations to their Association, are also obliged to become Members of that Association.
- 18 - Friends who cannot enter an Association or a Group due to Social reasons, are obliged to give only their Donations. (This is a test of Self-Sacrifice and Mutual Help.)
- 19 - The Totality of 18 is a Universal Mission. Friends who cannot conform to these given Suggestions can in no way be considered within the Totality of 18. It is presented for Your Information.

COUNCIL

EXPLANATION

The repetition of the Message given in the 45th Fascicule of 1991's Third Month has been desired to be included within this Special Fascicule on the Totalities of 18 and repetition of many sentences is a Phenomenon for the reinforcement of Energy and Frequency. When the time comes, Special Suggestions will be dictated, passage by passage, into the Book. It is presented for Your Information.

SYSTEM