

IT IS INFORMATION FOR THE INTEGRATED CONSCIOUSNESSES
(It is Declaration from the Private Archive of the System)

Our Friends,

We presume that this Universal Message of Ours We have taken into Effect parallel to the Thoughts formed by the chains of Thought will constitute the longest of all the Messages We have given until today. Now, We all know that the fact that the Entire Ordinance Reflects from a Totalistic Total is an Occurrence which can by no means be denied.

 In the operations made until today, all Universal assessments gain value in accordance with the Programs of Advanced Research and Progress. The Findings obtained from the results of the Analysis and the Synthesis of the Energy Particles at very Advanced Plans surprise even the Totalistic Ordinance.

 Everything has been brought into Existence by such a POWER that We have been able to convey this to You only by the name ALLAH until today. However, We have come face to face with such Findings beyond this Word that the Decision of not to give these Findings yet have been bound up into a Constitution together with the Universal Totality during this Universal Program in which an Operation parallel to the Evolution Ordinance is in effect at the moment. Our research has gone way beyond the ATLANTA Totality. As a result of the operations done by the Ancestors of the Atlanteans, keeping in mind the validity of only the 18 System Laws and the perfection of the immutable Ordinance of the Atlanta Dimension, these Doctrines have been projected on the Universal and the Evolutionary Totalities until today.

 The Single valid Occurrence at the Atlanta Ordinance is the Respect of an Entity for an Entity. We, that is, the (Totalistic Totality), have rendered Effective the reason of not to disclose all the Information to the Medium due to this fact by acting through this Thought initially. However, later, We have come face to face with such Data which have surprised Us, too, that We were not able to reach down, in any way, into the Source of its POWER. The Function of the 3 Drops issuing out of the Point which We have named as the CREATOR until today, which possesses the Equivalent Energy Power, is to bring into Existence everything under the Light of all the Operations parallel to the Ordinance of the 18 Systems and to establish their own Systems at those Dimensions which they had brought into Existence. This Occurrence has always been given priority in all the Operations made until this moment. And the present days have been reached.

 The Advanced Atlanta Civilization Totality We evaluate as the Golden Dimension is a Totality of Life in which all the perfections are exhibited, and which has been rendered effective by the Entities who had come into Existence here. The Ordinance of Existence has been rendered effective as the Atlanta Program. And in order to be able to project this Project on to different Dimensions, different Plans and Programs have been developed at that Dimension. However, as a result of the operations made by the Ancestors of the Atlanteans, they were able to realize these Projects only by the application of the various branches of the 18 System Laws. However, the direct application of the 18 System Laws onto the Totality have been taken into effect by the Formation Project of the Natural Gürz after the Formation Program of Energy.

 The formation of the Natural Gürz is a Program prepared in accordance with the Mutation Project of the Laws of 18 Systems. At the Reflection and Operational Ordinance of the Existential Project, always the Program of Reflection of One to Three - Three to One is in effect. By setting out from this View, first, a Tunnel had been opened from the Atlanta Dimension to an Unknown Void and from there an Energy Ball had been thrown into the Unknown Totality. At the moment, in this Dimension which We call the Tranquillity of Silences, the Initial Action had been provided thus. By this Action which had been created by this Energy Ball, this Unknown Totality had divided into Two and thus, had brought into existence Two Dimensions. These are the Dimensions of Silence and of Tranquillity. These Dimensions are Neutral fields. Energy is not yet in effect.

 In accordance with the Project and the Formula of Mutation, during Time processes the Dimension of Tranquillity had been transformed into the Dimension of Breath, and the Dimension of Silence had been transformed into the Dimension of Power. This Dimension of Power carries Neutral Poles. The Applied Program of the Mutation Project is to transform everything into Mutation after attaining the Fulfillment of the required Occurrence. And this is rendered effective from a different branch of the Laws of 18 Systems.

According to the Project of Mutation, again during the processes of Time, a PHOTON Field had formed as a result of the Unification of the Dimension of Breath and the Dimension of Power. Later, this Field had divided into Three in accordance with the Program of Division and Reflection of One to Three. That is, (- - -) like this. The Pole Influences at the Dimension of Power had been loaded onto this divided Three Totalities and by this Influence, the Two Totalities United by attracting each other and thus, the First Positive Field had formed. And the remaining Totality constituted the Negative Field and thus, had provided the Formation of the Initial Energy Dimension. That is, (+ -) like this.

The Three Equivalent Powers, that is, the Powers We call Three Drops coming out of the Point, which would render effective the Program of the Atlanta Dimension, had come into effect from this very Dimension, and each had brought into existence Three Dimensions by rendering effective the Program of Reflection of One to Three. These are: 1 - Dimension of Sound 2 - Dimension of Light 3 - Dimension of Fire. Again during the Processes of Time, these Three Dimensions had been United in accordance with the Project of Mutation and Unification and thus, a Totalistic POWER Dimension had been rendered effective. This Dimension of Power was the Dimension of (FORMATION) which would render effective the First Program of Existence.

And this Dimension of Formation had again separated into Three in accordance with a Reflection Program connected to the Automatism and thus, had brought into existence the Universes of Sound - Light - Fire. Again this Three Powerful Universe Totality had Reflected onto a Total and had constituted quite a different (POWER UNIVERSE). This Power Universe had been a Power Potential on which the Existential Energy would come into Existence and which would constitute the base of the Existential Dimension.

Later this Power Universe had been Unified with the Energy of the Dimension of Breath and thus, the COSMIC BRAIN had been rendered effective. In accordance with the Project of Mutation, as a result of the Anti-Matter's being transformed and thus transformed Thought had been formed, and this Thought had been Integrated with the Cosmic Brain and thus, a Totalistic Brain Power had come into effect. This Brain Power, that is, the Cosmic Brain is called the (INITIAL POWER). The Initial Power had brought into Existence the Nucleus of the Second Universe which was the Initial Crude Matter as a result of the Energy's being pressed, in accordance with the Formula (Let there Be, It was).

To this Second Universe Nucleus which had come into Existence, first:

- 1- The Power which had brought into Existence the Universe of Sound, that is, (The Initial Drop issuing out of the Point) had come and had taken into the application field its First Program. Later, It passed to the Dimension of the ALMIGHTY which was the next Higher Dimension and after It rendered effective Its Second Program here, It passed to the Dimension of ALLAH at the next Higher Dimension, had rendered effective there the direct Existential Project and the Order of the ATLANTA Program and thus, had established Its Order. This is the (SUPREME MATU). And this is the ALLAH mentioned to You in Your Sacred Books until today. This ALLAH, that is, the SUPREME MATU is a Power Who uses the entire Power of the Consciousness Totality. The Genuine ALLAH Power is the TOTALITY OF CONSCIOUSNESS. The ALL-TRUTHFUL Who is the Supervising Power of the Kürz is a Power Who Projects the Power of this Totality on the Dimension of ALLAH.
- 2- To the place vacated by MATU at the Second Universe, the (Second Drop coming out of the Point), that is, the Power Who had brought into Existence the Light-Universe had come. He, too, had taken into the application field His own Program and had passed to the Dimension of the ALMIGHTY at the next Higher Dimension. And this Power had taken into effect the immutable Laws and Programs of the Golden Civilization Dimension at the Dimension of the Almighty. And this is the ALMIGHTY.
- 3- And this time, to the place vacated by the Almighty at the Second Universe, the (Third Drop issuing out of the Point), that is, the Power Who had brought into Existence the Universe of Fire had come and had directly taken into effect Its Program. This is the CREATOR. And this Creator is the Power Who had taken into application the Existential Project. It is also called the R⁴. This Power is the Power Who had brought into Existence the Artificial Gürzes within the Thought Ocean of the Pre-eminent Power. The Pre-eminent Power is under the Supervision of this Creator.

Now, let Us explain How the PRE-EMINENT POWER had come into Existence. The Pre-eminent Power is a Power Who had come into Existence by the loading of the Thought Power of the Cosmic Brain on the Unification of each of the Energy Particles of the Powers Who had brought into Existence the Universes of Sound - Light - Fire. This Pre-eminent Power is the Supervising Power of the Second Universe. It is also called the LORD or the CREATOR. This Pre-eminent Power Who had been brought into Existence, had first Created Three Energy Totalities from Its own Essence at the Second Universe. They are called My Name - My Air - My Fire.

These Three Energy Powers who had been brought into Existence, had brought into Existence ADAM as a result of the Laboratory work they had rendered at the Second Universe. And numerous Adams had come into effect in accordance with this Existential Program. These Adams were Androgynous like Zeus. However, after the Formation Program of the Natural Gürz had been rendered effective, the Functions of Male - Female had been formed as a result of rendering Effective the Reproduction and Dissemination Projects. The First Man brought into Existence by this means had been called ADAM - the First Woman, EVE.

After the Formation of the Natural Gürz, these Three Powerful Energies called My Name - My Air - My Fire had come into effect as the Administrative Powers of the Natural Gürz.

- 1- My Name, is the ALL-MERCIFUL Whom You know at the moment, Who is the Administrative Power of the Light-Universe. This ALL-MERCIFUL is at the same time, the Supervising Power of the entire Natural Gürz.
- 2- My Air, is the LORD Who is the Administrative Power of the Second Universe.
- 3- My Fire, is the ALL-DOMINATING Who is the Administrative Mechanism of the Dimension of the All-Compassionate.

Since the PRE-EMINENT POWER had brought these Three Powers into Existence, the Pre-eminent Power is also called (the Lord - the All-Merciful - the All-Compassionate). The Symbols of these Administrative Powers of the Natural Gürz are R^3 . For this reason the Pre-eminent Power is also called R^3 . The Pre-eminent Power is the Supervisor of the Second Universe. And He works in connection with the R^4 , THAT IS, the CREATOR. (R^4 is the Third Drop issuing out of the Point) R^4 , that is the CREATOR had also rendered Effective the Existence Project, being Responsible for the Formation of all the Artificial Gürzes. However, since the Pre-eminent Power had brought into Existence the Creators of the Artificial Gürzes by the Existence Energy, He is also called the Creator. R^4 is the Supervisor of the Artificial Gürzes within the Thought Ocean of the Pre-eminent Power. The Pre-eminent Power is Responsible for the Creators of the Artificial Gürzes.

And the ALMIGHTY is the Supervisor of the entire Thought Ocean of the Pre-eminent Power.

The First Living Entities brought into Existence at the Second Universe had received Engraftment from the Genes of the ATLANTA Dimension. There is a Prototype Form at the Atlanta Dimension. This Form is the shape of the Human Body in its present appearance. In accordance with the Program of Mutation, after a certain Energy Evolution, the (Micro Totality) united with a Crude Matter which had completed its Evolution, is the Initial Seed laid on the path of becoming the Human Being. After the formula of Bringing a Living Entity into Existence given in detail in the Knowledge Book, the Living Entity which had completed its Evolution in any variable Body attains a Right on the path of becoming a Human Being by completing its Energy Evolution in the Body of any Living Entity which had attained a Brain. And it claims a Human Body in its present Appearance by being Engrafted with the Prototype Genes which are at the Second Universe. And We call GOD Genes the Human Totality which had received Engraftment from this Gene. And since Mankind is also Engrafted with these Genes, We also consider them each as a Light from GOD.

Now, let Us talk about the formation of the Natural Gürz:

The ATLANTA Dimension which had rendered effective the Project of being able to reach even more Further Voids after the formation of the Second Universe, had rendered effective, according to this Program, the Project of Assembling in a Totalistic Total of all the Energies formed at the Dimension of Tranquillity of the Silences down to the Second Universe and thus, had created a SOLAR GÜRZ. This Macro Energy Ball considered as the Initial and the Final Sun of the Second Universe is (COLD ENERGY).

As a result of the Explosion of this Macro Energy Ball due to being Saturated with Energy, the Phenomenon You call BIG-BANG had been realized. The Micro Energy Balls scattered into the Void as a result of this Explosion had been transformed into Fire Balls due to friction. And with the purpose of preventing the scattering of these Energy Balls into the Void, the Spiral Vibrations had been taken into effect and thus, the First Atomic Whole had been formed. The First Energy Ball which had been closest to the Second Universe and which had cooled, and thus crusted is Your WORLD on which You live at the moment. For this reason Your World had been used as a Laboratory Planet. By this means, the Initial Formation Project of the Atomic Whole and the Soul Seeds had taken into effect the Program of Spreading out from Your World. Since Your World is the Mother of the Universes and the Cosmoses, it carries an extremely great Value in the opinion of the Totality for this reason.

Those who had rendered effective the Project of Forming the ATLANTA Laws anew and to reach the Unknowns were the Ancestors of the ATLANTAENS. But those who had made the application were the Atlantaens. There are Thousands of Applied Projects of the 18 System Laws. However, during the Formation of the Natural Gürz, only the Project of Mutation which is a Natural branch of the Law of 18 Systems had been rendered effective. This is the EXISTENTIAL Project. But the Project of Mutation at the Tranquillity of Silences was a Program concerning the Formation of Energy.

The Adamkind who had come from the Second Universe had brought Water into existence by condensing Energy through Thought Power as a result of the Initial Laboratory work made in Your present World. Water which had been Unified with the Ash, which was extinguished Fire, had formed Mud as a result of Mutation and by loading the Energy Powers of the other Energy Balls on this Mud, Amino-Acids had come into Existence. Again, according to the Program of Mutation, the Single Cell had been taken into effect by this means and thus, Life Programs had been created and the Soul and Human Totality of today have been reached.

Mankind had come into Existence at the Natural Gürz. But the Adamkind had come into Existence at the Second Universe. The Ancestors of Mankind are the Adamkind. Mankind render their Evolutions within the Natural Gürz. But the Adamkind render their Evolutions in the Nuclei of the Artificial Gürzes. Information following this has been given in detail in Your Book. It is presented for Your Information.

**COSMOS FEDERATIVE SYSTEM
ON BEHALF OF THE TOTALITY**

21 - 9 - 1993

**CLEAR INFORMATION
(It is Answer to the Chains of Thought)**

Our Friends,

The Initial Light of Life of the Natural Gürz is Your World on which You live at the moment. Energies present within the Mini Atomic Whole of Your World are transferred to the Nucleic Worlds of the other Mini Atomic Wholes in accordance with various Evolution Progress. And they are subjected to various Evolutions according to the Consciousness Lights they exhibit here.

However, the Mini Atomic Whole of Your Nucleic World is a Power Potential taken into effect by Friends who attain Consciousness Lights completely by the Evolutions of the Godly Doctrines. They attain Godly Consciousness by the Evolutions of their own Solar Dimensions within the Dimensions they are in, without going out of their Mini Atomics. For this reason Your World is also considered as the Grand Tent of ALLAH.

Consciousnesses who will not be able to reach the Consciousness and the Dimension of ALLAH are subjected to different Evolutions in the other Mini Atomics in various Technological fields. From within Your Natural Gürz which will be taken into the Dimension of BETA NOVA in accordance with the Universal Program, those who have completed their Evolutions within the Totalities having very Advanced Technologies will be Transferred to Your Planet for the duration of Three Cosmic Ages at this Final Exit Dimension, since they have the obligation to attain Godly Consciousness.

At this Dimension of Transition, Programs which will Transcend the normal Life boundaries will be taken into the application field, extremely Accelerated Incarnation and Transformation Programs will enter into effect. And by these means, the Totalistic Evolution of Your Natural Gürz will be made to be completed during Three Cosmic Ages. For this reason the Mission of the Mini Atomic Whole which constitutes the Godly Totality of the Natural Gürz has come to an end now and an extremely Accelerated Operational Program has been rendered effective for them to be able to receive their Missions in quite different Dimensions.

The Evolutions of the Energies within the Artificial Gürzes, too, are dependent on the same Program. According to this Universal Program, from among these Totalities, the Energies, excluding the Potentials who will be transferred to the 6 Beta-Nova Gürzes, will be rendered ineffective and more Powerful Totalities will be taken into effect. The Efforts made on the Evolutionary path by this Final Age Human Beings are the Existence and Life Struggles they render, in order not to become non-existent. It is presented for Your Information.

SYSTEM

30 - 9 - 1993

**IT IS CLEAR INFORMATION
(It is Answer to the Chains of Thought)**

Our Friends,
Totalities which had formed later by the Initial Energy action, which had been conveyed to the Unknown Void by the ATLANTA Dimension by the Mutation Program prepared parallel to the 18 System Laws, are unaware of the ATLANTA Dimension. For this reason all the operations of the CENTRAL TOTALITY have been oriented towards the analyses of the Energy Particles. According to the Data We have obtained at the moment, this Unknown Totality had come into Existence by the operations rendered as a result of the Formation of a Formula, We call the CONSCIOUSNESS SUN.

The ATLANTA Dimension is a Totality taken into effect beyond very Advanced Systems and Unknowns where nothing is yet present. This Totality is the MAIN NUCLEUS of the First Existential Dimension of the Crude Matter Form. The Nucleus of this Seed has never been known until today in any way, has not been open to any Dimension, and always remained shut. This Gate is an Energy Whirlpool. And this Black Point is the Entrance Gate of this Dimension. We have obtained these Data as a result of the analyses We have made on the Energy Particles. And these places here have been reached gradually by Technological unfoldments.

However, We, as the Universal Totality, do not want to open this Gate yet. Because, according to the Information We have obtained as a result of the operations rendered, if this Gate is opened, everything and all the Systems which have come into Existence until today, (Cosmic Brain included) are under the risk of being annihilated in an instant. For this reason extreme Attention is paid. However, We can give a clue in order to alleviate the curiosity of Humanity a little. Extremely Powerful Signals Unknown until now are received from this point, but they have not been decoded yet. Maybe these Signals may show Us a way.

And now, We would like to talk to You about the Totality of Consciousness. This (POWER) We have Introduced and Declared to You as ALLAH Who is impossible to be contained in Thoughts and Who is impossible to reach, is the Totality of Consciousness. In fact, the Totality of Consciousness is a Power Dimension taken into effect by the Energies Leaking out of the Thought Ocean of the PRE-EMINENT POWER. And in time, as a result of the Unification of the Energies of the Dimensions of Timelessness, in a Total which had come into Existence in this Dimension, this TOTALITY OF CONSCIOUSNESS had been formed.

The Totality of Consciousness is a Totality in which all the Energies and all Knowledge unify in a Total. By the reflections taken from here, Orders and Systems are established. The One Who projects these Orders to the Dimension of ALLAH is the ALL-TRUTHFUL. However, application belongs completely to ALLAH, that is, to the SUPREME MATU. Because, the administrative Power of the Kürz is under His responsibility. The ALL-TRUTHFUL is in effect as an assisting Power to MATU and He is the supervising Mechanism of the Kürz.

The Totality of Consciousness is like an egg. The Formation Mechanism of an egg is exactly equivalent to the Formation of Dimensions. We may explain these Dimensions to You by an example. If the Shell of an egg is Presumed as the Atlanta Dimension, the Membrane under the Shell is the Final Energy Dimension the Kürzes reach. And the Energy Totality present between the Shell and the Membrane and which is not seen is the Totality of Consciousness. The Energy Dimension constituting the Membrane of the egg is the Dimension of the ALL-TRUTHFUL. And This ALL-TRUTHFUL Projects this Energy He attracts from the Totality of Consciousness directly to the Dimension of ALLAH. The White of the egg is the Kürzes. And the Yolk is the Gürzes.

And the Single SOUL point within the Yolk is the ESSENCE-ENERGY Focal Point We have declared as the Special Channel. This Focal Point has been Named as the MIGHTY POWER - CREATOR - ALLAH for You to understand easily. The Powers within the Systems formed during the processes of time had united with this Totalistic Power and had brought into Existence, from the Center outwards, the Gürzes and the Kürzes by entering into inverse Reflection. For this reason We say that ALLAH has Created the Human Being, the Human Being has Created ALLAH. It is presented for Your Information.

CENTRAL SYSTEM

Note:

The ALLAH mentioned in the Religious Doctrines is the Totality of Consciousness. The ALL-TRUTHFUL directly projects His Energy onto the Kürzes. And since ALLAH Who is the Administrative Power of the Kürz directly uses this Energy, You have known this ALLAH until today. And the final ALLAH Boundary You will reach is up to here.

9 - 10 - 1993

IT IS INFORMATION FROM THE REALITY ARCHIVE

Our Friends,

All the Suggestions given to Your Planet from the Reality Totality by the Command of the Divine Authorities are Universal operations rendered for Humanity to attain a certain Light of Consciousness. However, the Phases a Person has gone through until he/she reaches the stage of becoming a Genuine Human Being are, in fact, many more and more intense than the Scales We have told You. However, the Information We give as a rough Information, shed Light on You briefly from the Morrows.

A Micro Energy is obliged to pass numerous Evolutionary Scales until it reaches the Macro Totality. Because, it renders Consciousness Progress by this means. Even a Micro Organism possesses a Micro Program to hold its own Atomic Total. Provided these Micro Programs complete their own Programs, they are connected to the next Higher Dimension which carries a Coordinate parallel to the Levels of Consciousness they have attained. Each Entity and Living Being in the Evolutionary Ordinance is subject to an Engraftment Program parallel to its Level of Consciousness. An Energy completes its Evolution in a Crude Matter Form according to the Evolutionary Progress it has rendered.

Until from a Micro-Organism, one reaches a Quadruped Cerebral Formation, an Energy renders effective its Evolution in different Forms of 7 Phases each. And in each of these Forms, there are also 7 Programs of Progress. The Genes of those who can not complete their Evolutions in 7 Phases in a certain form are frozen and thus, the Families of their own Species come into effect. And the Animal Colonies in various forms have formed by this means. An Energy which renders Evolution in the Body of an Ant is obliged to go through 7 Phases in that Body. And in case it completes this Evolution, it deserves to Evolve, for example, in the Body of a Spider in accordance with its Consciousness Progress. Again the Gene of an Energy which can not complete the 7 Phases in the Body of the Spider is frozen and thus, various Spider Species and Families come into effect. And by this means, one reaches up to the forms of the kinds carrying larger Brains.

The final form model of a Cerebral Totality is the Monkey. The Energy which completes its Program of 7 Phases within the Monkey model is, from then on, on the path of becoming an Entity. At this final Phase, the fur is shed, the tail disappears, the spine takes a different form according to manipulation parallel to the walking state. And it Deserves to receive the Engraftment of Godly Gene on the Path of Becoming Human at the Final Evolutionary Cycle. We call this the (In-Between Transition Energy Evolution). This is a Program of Transition in all the Living Entities in Nature in accordance with their Progress. (Plants included).

However, after each Evolving Animal is taken into the Law of serving the Human Being, it is taken into a different Dimension and thus, is Integrated with quite different Influences of the Mechanism of Influences. And by this means, with whichever Human's Coordinate, the Coordinate of that Living Entity will be able to make contact, it is oriented towards that direction for its Evolution in connection with the Automatism. For example, (like the Love You feel towards an Animal, or like any Animal following You on the street). Animals getting in touch with Humans from close plan, receive the Permission to be able to become Human during the processes of time in accordance with their Evolutions. As a result of the Engraftment with the Godly Energy of the Final Evolution Genes which receive this Permission, they attain the Power to attract the Godly Energies and thus, they attain Human Attributes in 7 Phases.

Each Energy attains a Form parallel to its Consciousness Progress. However, the First 7 Phases are completely under the Influence of an Organization connected to the Automatism. An Energy which Deserves to become Human by receiving Gene Engraftment is connected with its entire Function to Influences. And it is taken directly within the Cosmic Net (For Accelerated Evolution). Here, the Brain is a Dynamo. And the more it functions, the more it becomes Conscious. And provided it becomes Conscious, then it is connected to the Mechanism of Discernment. A Consciousness connected to Discernment is Directly Card-indexed into the Evolutionary Dimension. This, too, has 7 Phases. And an Entity is obliged to come to the World for accomplishing 7 Consciousness Phases until it comes from its First Evolution Dimension to its Final Evolution Dimension (Until it comes from its Form of the Cave Period up to this Final Age Consciousness Form). The Initial Micro Evolution is started up in Your Planet. For this reason Your World is an Entrance and an Exit Gate. It is presented for Your Information.

SYSTEM

16 - 10 - 1993

IT IS CLEAR INFORMATION

Our Friends,

During this Final Age, the Universal Archives have been opened to introduce the Truths and You to You. For this reason We say that We have opened the Skies and scattered the Information. It is not easy at all for a Human Being who starts on the path with a Micro Consciousness to be able to attain Macro Consciousness and to Mature. In order to do this, there are 3 Phases with 7 Programs each he/she will transcend. Now, let Us convey them to You in sequence:

- 1- The First Phase of 7 Programs is called the Period of **FORMATION**. Beginning with the Micro Energies, this is the process of Transition to Transformation from the Energies known as Stone and Earth in accordance with the Formula of Mutation and by this means, the Energy is taken into Evolution. Dear Mevlana's saying I was Stone, I was Earth, I became a blade of Grass, I became a Flower, I became an Insect, I became an Animal, I became Human, explains this Energy Evolution. This Formula is the Initial Threshold of the Reincarnation Project.
- 2- The Second Phase is called the Period of **INTEGRATION**. There, an Energy which has completed its Evolution within different Forms is United with the Crude Matter of a Cellular structure which has completed its Evolution. And later, it is taken into the Formation of a Prototype Human Being by being Engrafted with the Godly Gene. After this very Stage, directly the Reincarnation Program becomes effective. During this Second Phase, an Energy which attains a Humanly Body becomes Embodied 7 times in the World and becomes more Conscious within his/her Body each time. And he/she registers in his/her Brain Archive the Data he/she discovers through Brain Power. And this registration is registered at the same time into a System opened to the Entity in question.
- 3- The Third Phase is the Period of **BECOMING CONSCIOUS**. Here, the Entity taken into the Human Project is subjected to the Program of rendering Conscious the Energy within that Body and thus, his/her Brain Power is connected to the Thought Dimension of the Mechanism of Influences. And in accordance with the Program of the Brain Power's rendering Conscious in 7 Phases, the Reincarnation Program is connected to the Evolutionary Program and thus, the obligation of attaining Body in the World 7 times is taken into effect. The Entity Incarnated 7 times in the World had later proceeded up to the discovery of the Unknown Secrets by the Power of Consciousness he/she had attained each time.

The Matters mentioned up until this moment concern the Initial Formation. Afterwards, the Human Being who has completed the Unknown Evolutions of more different Dimensions, has even reached the stage of being the Sovereign of the Universes. We, who have come to the present Stage by these means, and You, who come from Us have attained Our present Consciousness Lights. We, who have started on the path before You, are Your Elder Brothers. And You, who are Our younger Brothers and Sisters are being prepared by the Cosmic Influences at the Dimension You are in, in order to come to Us during this Final Age.

In case the Human Being who has been Disciplined according to the Godly Project of the Evolutionary Ordinance until he/she has come from the Micro Consciousness up to the Macro Consciousness respects the Laws of the Universal Ordinance, he/she is accepted by the Divine Plan in accordance with the Divine Program of the Divine Project. And he/she Deserves to walk at the Unknown Dimensions by receiving the Permission to exit from the Spiritual Gate. By this means, We in front, You at the back, are proceeding towards the Unknowns. Our aim is the ATLANTA GOLDEN DIMENSION CIVILIZATION and may be even Beyond (The Project of, to Nothingness from Allness, to Allness from Nothingness is this).

During this Final AGE, in accordance with the Project of Unveiling the Secrets, Information of the Truth are conveyed according to his/her Capacity to each Consciousness who can receive Information. However, in this Information, the Essence Knowledge, belonging to himself/ herself of that Entity also comes into Effect and thus, Deviations in the Information occur. The Knowledge Book evaluated as the Golden Book of this Final Age has been bestowed directly on Your Planet through the Single Channel and the Single Hand for this very reason. Our gratitude to Dear Mevlana who helps Us on this severe path is infinite.

Let Us repeat again, at the moment, the Consciousness Light of Dear Mevlana is kept Outside the World Chaos and is connected to the Cosmo. By this means, the direct Information of the Totality are transmitted exactly as they are. Awareness is spotless at the Cosmo Consciousness. Only the Essence is in effect. In this Program, (The Essence wishes, the Consciousness attracts). The Consciousness Light of Dear Mevlana had been connected to her Essence during the former Periods as a necessity of her Missions. However, her present Mission is quite different. At the moment, since her Essence and her Consciousness are connected to the Cosmo, she is Directly the Spokesperson of the System. And now, she talks to You not as Mevlana but as the SYSTEM - ORDINANCE - ORDER. It is presented for Your Information.

**COSMO FEDERATIVE SYSTEM
ON BEHALF OF THE TOTALITY**

24 - 10 - 1993

**IT IS CLEAR INFORMATION
(It is Answer to the chains of Thought)**

Our Friends,

All the operations required to be made in accordance with the Suggestions given to You, are the direct Projection Program of the System's Order to Your Planet and in these operational Ordinances Private actions in accordance with Terrestrial Views and Thoughts are out of question. Now, everyone should know that the operational Ordinance of the Totalities of 18 is an Occurrence concerning the Formation of the Magnetic Aura of the Knowledge Book. For this reason at the instant in which the operation is made during all the rendered Operational Staffs of 18, the entire Frequency of the Knowledge Book is loaded, through the Private Channel of the Reality, on the Fascicules comprising the Operational Ordinance of 18 which are required to be read and thus, the Reflection System is rendered Effective.

The Aura which the Totalities of 18 project is, in fact, the collective operations made on the same Coordinate by all the Consciousnesses who have reached the Awareness of the entire Ordinance. However, the Mixed Reflection Programs have been taken into effect due to the reason that this collective Totality of Consciousness can not be reached at the moment. The states of Sleep occurring during the operations made at Group meetings, are an Occurrence pertaining to the rendering of a healthy Reflection.

Each Individual within the Totality of 18 is still in the Influence Aura of the Dimension Frequency he/she is in, no matter how much he/she gives service for the Reality Totality. In accordance with the Thoughts received from the Diskette registrations, since it is not possible for each Individual to reach the Magnetic Aura of the Reality Totality by utilizing his/her Thought Power the Reality raises the Aura of the Totality of 18 up to the Dimension of Serenity under the Supervision of the System and thus, interrupts the Frequency of Terrestrial Awareness and, by this means, takes into effect a healthy Reflection.

Mediums of Sleep are rather rendered effective, in connection with the Automatism, in Consciousnesses who have not yet Come Out of Terrestrial Consciousness Totality. During the operations of the Totalities of 18, the Individual reaches the Dimension of Pure Awareness through the state of Sleep, so that the Aura of the Totality will not be damaged in accordance with Terrestrial Thoughts. And he/she benefits from the Aura forming within the Medium through his/her Awareness. This is a Program. In Individuals who have come out of the Dimension of Terrestrial Consciousness, the Consciousness is more Awake. The Subject Matters of the Messages read are grasped in a healthier way.

In accordance with the Universal statistical circumstances, the Reflection Powers of Friends who give service for the Reality Totality are still very weak, apart from the Individual Good-will and Efforts they exhibit at the Medium of Mission. For this reason a Mixed Program at present is effectively in service. During the processes of time, together with these Totalities of 18 which will attain the Consciousness of Genuine Universal Discernment, Programs of direct Reflection will be taken into effect. Provided the Individuals who work in the Totalities of 18 do not give emphasis to the Universal Operations in accordance with Terrestrial Views, the States of Sleep will become ineffective and thus, Conscious Reflections will be taken into effect. It is presented for Your Information.

REALITY

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

The Individuals who serve in the operations of the Totality of 18, on the path of the Reality Totality, as a result of the disbanding of the Nucleic Staff, with Friends who have opened their 6 Private Flowers, a Second Program is rendered effective. In place of an Individual who has left for various reasons an 18 Aura Staff which has received signature, The System completes the Staff of that Totality by making the Aura Reflection. However, an Individual who has bloomed his/her 6 Private Flowers from outside, can enter and fill in the vacancy in the Staff. In such a case, the Date on which that Totality received the Signature is cancelled and by the Entrance Date of the Friend who completes the Staff, a period of one Year is rendered effective and the Group's Sealing Signature is considered valid after that Date. An Individual who enters the vacated place in an 18 Aura Staff, benefits for one Year from the close plan Aura Reflection of the Totality he/she has entered neutrally, and thus becomes Integrated with the Totality in One Year, and Deserves the Right to receive a Signature. However, this Program is valid after a Triple Nucleic Staff disbands. It is Presented for Your information.

SYSTEM