

GENERAL MESSAGE

Our Friends,

In the Universal Procedures of this Final Age, a Program in which everything is connected to the SINGLE is in effect. This Program is the Program of the Morrows. However, by the Universal services made and will be made in accordance with the Suggestions given to You at this Dimension of Transition, the foundations of the Morrows are being laid. In these Operational Ordinances, Individualism is by no means relevant. The Just World State of the Morrows will be laid by the Evolution, Reverent Personality and Consciousness of the Human Being of today. For this reason to the Missionaries of the Morrows who will lay this Beautiful Foundation, extremely great Missions are incumbent at this Transition Dimension of this Final Age.

 Every Individual connected to the Dimension of Reality is directly in the Service of the SINGLE. The Operational Ordinances of 18 which are one of the applied branches of the 18 System Laws, is the application by Conscious People of directly the Godly Doctrines. Friends who work in this Totality are Brothers/Sisters - Loving - Tolerant - Forgiving. Each Individual serving in the Operational Programs of 18 is obliged to serve his/her ALLAH and the HUMAN BEINGS of the Dimension he/she lives in all through Life, not only on the work days. Because, every Work is a Worship.

 ALLAH does not need Your service. However, You have reached Your present perfection by walking on the Luminous Path, ALLAH You have Known - Recognized - Worshipped until today has offered You. For this reason now, it is imperative that the Missions should be rendered effective Consciously by acting in accordance with the Suggestions of the Reality, in order to undertake the honorable Missions also in the Fourth Order He has established. The Operational Programs of 18 are the First Conscious Application the Humans of the World offer Society. Since the Services which will be performed by Friends who work in this Medium have been prepared parallel to the Universal Procedures, completely in accordance with the given Suggestions, they are Equivalent to a Decree of Constitution.

 Those who enter the operational Ordinances of 18 have very Special places in the Universal Totality. For this reason the Reality Totality has taken into its Legal Article, in accordance with the Suggestions of the Divine Plan, to carry on its Establishment Services together with only those who render effective their services Consciously in this Program. The Operational Groups of 18 are each a Cosmic Focal Point Projecting the Universal operations exactly as they are on Your Planet. For this reason Friends who have taken their places in the Staffs of the Totalities of 18 are obliged to act exactly in accordance with the given Suggestions. It is presented for Your Information.

SYSTEM

1 - 11 - 1993

IT IS INFORMATION FOR THE INTEGRATED CONSCIOUSNESSES

Our Friends,

The Difficult Conditions of Your Planet which is at the threshold of a Program foreseen by the System, influence all the Consciousnesses. For this reason the Restlessnesses of You who receive all the Awareness reactions of Humanity which goes through extra-ordinary Incidents, is not a Phenomenon originating from You. During the present days in which a Program concerning the Exaltation of the Human Being is taken into effect, the Negativities observed in People who have not attained a certain level of Consciousness influence the Positive Consciousnesses, too, due to the Program of Reflection from Person to Person.

 Your Medium is a Medium of Selection. For this reason there will always be those who will come and go to the operational Mediums performed by the Staff of the World Brotherhood Union which is directly connected to the Reality Totality. Those who will give service in accordance with the Reality will be card-indexed to the Group. By this means, Your Potential will expand day by day. In Your Planet where Powers not yet Realizing the Truth go around, , Programs of Selection are in effect in the Channels not yet connected to the System. By these Selection Programs rendered effective so that the Human Consciousnesses can reach a certain level of Discernment, one proceeds to more Perfections. We supervise the Difficult Days Your Planet will go through during the Morrows, only by these means. Staffs serving the Totality are Our Staff. We collect, one by one, the Consciousnesses who are Worthy of these Staffs from every section. The You of today are the You of the Morrows, not of Yesterday. We are always with You and at Your help. Our Love is for You.

IT IS DIRECT MESSAGE
(It is Answer to the chains of Thought)

Our Friends,

The Universal Programs applied on the Planet Earth as a result of all these efforts made for Humanity to reach the Power of the Reality, are directly Operational Ordinances concerning the Fourth Order of the LORD. The Obligations of all the Universal Consciousnesses who work and will work at the establishment foundation of this Totality are extremely heavy. That which is expected first of all from the Individuals who work in these Basic and Mission Staffs is their opening their Brotherly/ Sisterly embraces to each other.

 In this Supreme Program rendered effective as the Basic Mission Staffs of 18, since the responsibilities incumbent on the Nucleic Staffs of that Totality are card-indexed into the Program of Reflection of One to a 10 Thousand, they are also responsible for the Perfection or the Negativities of the Totality within the Auras to which they are connected. In case Individuals present within the Totality of 18 wish to establish a Perfect Totality of 18, they are obliged to confirm completely to All the Suggestions given in accordance with the operational Ordinances of 18 until today. Otherwise, that Totality always fluctuates and ultimately disbands. For this reason it is expected of Friends who have attained the honor of being within the Totality of 18, to exhibit an honorable Personality. Otherwise, they dissociate Themselves from that Group in connection with the Automatism Program.

 Provided that the Triple Nucleic Staffs of the Totality of 18 constitute a Positive Totality among themselves, they can neutralize by the Reflection of One to 10 Thousand the Negativities present in the Reflection Programs of One to a Thousand which is in effect in their Totalities. And the healthy Operational Ordinance may come into effect in that Totality during the processes of time. As a result of the Negativities occurring within the Triple Nucleic Staffs, that Totality in question is disbanded immediately. For this reason the Missions and Responsibilities of Friends who will constitute the Triple Unification are very important. Because, they are Direct Reflection Centers, Positive or Negative. It is imperative for these Friends to solve their Personality problems first.

 A Consciousness who is in Peace within himself/herself, may also be in Peace with Human Totalities. The Base has already cracked in the Nucleic Staffs in which Personality strifes are in effect in a Totality of 18. In case there is the slightest leakage in that Totality, even if that Nucleus does not disband that Totality of 18 can never enter a healthy Projection Medium. For this reason it is recommended that the Nucleic Staffs should be constituted by Persons who are very Positive, Conscious and Responsible.

 In case Negativities come to effect in the Nucleic Staffs within the Totality of 18, that Nucleus is disbanded immediately. And Stronger Foundations are laid by more Positive Individuals. However, to the Individuals present within these disbanded Nucleic Staffs, no place can ever be given again within the Triple Nucleic Staffs. In these Triple Nucleic Staffs, if the Individual who leaves the Nucleus due to his/her own Negativity, has no Problem with the other two Nuclei, a Shift is made to the Nucleus from the staff of Six and thus, the Nucleus is not Damaged. However, if the two Individuals within the Nucleus are in strife, that Nucleus is definitely disbanded.

 The Two Individuals who cause the Nucleic Staff of the Totality of 18 disband due to their Negativities, may never be placed in the Staff of Six ever again (The Third one may enter the Staff of Six). However, they can be placed in the Staffs from 7 to 18, either in their own Totality of 18 or in other Totalities of 18. Apart from these Three Rights recognized to Individuals who have not taken into effect seriously the operations of the Totality of 18 until today, no Right is recognized ever again. And the Totalities of 18 acting in accordance with their Personal Consciousnesses are taken Directly outside the System. It is presented for Your Information.

REALITY

IT IS ANSWER TO THOUGHTS

Our Friends,

The Totality which Projects on Your Planet the Operational Coordinations of the Administrative Authorities of the Divine Plans is the LALE Staff. But the Operational Ordinances of 18 is a Mission Movement rendering effective an Operational Ordinance connected directly to the Reality. The Godly Coordinate is taken into effect by the LALE Totalities. But the Programs of Selection are rendered effective by the Totalities of 18. The LALE Totality both Collects and Projects. But the Totalities of 18 card-index the Coordinates into the Totality and cause them to be taken under Supervision. It is presented for Your Information.

CLEAR MESSAGE

Our Friends,

The Staffs of the Totality of 18 are the Basic Staffs constituting the Mission of the Reality. And those who will enter this Totality by the Command of the Heart are the Light-Friends who had undertaken Mission as Missionaries directly in the Staff of the LORD during their former Lives.

Individuals who cause Negativities within the Totalities of 18 are those who have not yet grasped completely the Consciousness of the Reality. The entire Frequency of the Knowledge Book is loaded on the Fascicule always read in the Group during the operations of the Staffs of 18. By this means, Effort is made for everyone to settle on the Consciousness of the Truth and for the formation of the Aura of the Knowledge Book.

Our Light-Friends giving service in the Staffs of 18 at the Universal Totality are the Supreme Ones Who have Transcended all the Evolutions and Who illuminate You on this path. However, that which We expect of the Totalities of 18 taken into the operational Program in Your Planet at the moment, is their making Effort, too, for reaching the Evolutions of those Supreme Consciousnesses. For this reason the Staffs of the Totalities of 18 are each a Fraternity of Training.

A Mature fruit present within each Totality of 18 is dependent on a Program which will provide, from the close plan, the Maturity of the other Frequencies, too. That Individual can not Know this even himself/ herself. It is not possible for every Consciousness to get along within the Totality of 18. However, in this Final Age Program, the Universal Totality recognizes for each Individual the Chance of Entering into these Totalities. In this Operational Ordinance which renders effective a Program connected to the Program of Automatism, each Individual is dependent on the Program of Multiplying One to a Thousand in accordance with his/her (Positive or Negative) Thoughts. Reflection in the Totality of 18 are always from Yourself to Yourself. The Negative Thoughts You produce within the Operational Medium cause You to leave that Medium one day by suffocating You. The very Program of Automatism is this.

- 1- The First Evolutionary Criterion within the Totality of 18 is the Love and Respect fostered for the Human Being, without making any Discrimination between People. The Totality of 18 becomes Hell for those who lack these Attributes.
- 2- The Second Evolutionary Criterion within the Totality of 18 is Responsibility and Mission Consciousness.
- 3- And the Third Evolutionary Criterion within the Totality of 18 is Allegiance. In Allegiance the ESSENCE and the CONSCIOUSNESS Unify. However, in the other two, Evolution is relevant.

For this reason no one who has not received the Command of the Essence can ever apply for the Totality of 18. This is a matter of Evolution. However, as We always say, due to the Special position of this Final Age, the chance of entering this Totality has been recognized for the entire Humanity. An Individual who misses this Right of his/hers 3 times, can never again take place in this Supreme Program. It is presented for Your Information.

SYSTEM

3 - 11 - 1993

IT IS NOTICE FROM THE SUPREME MECHANISM

Our Friends,

Your Planet is going through a Period in which the Supervisions of the Totalistic Awarenesses will be taken into effect. For this reason the intense Pressures of the Currents given by the Mechanism of Influences tire You a little. However, in this Selection Program concerning the selections of Secured Persons from the entire System, You are always under great Protection and Supervision.

In these operational Programs belonging to the Connection of the SINGLE Channel, Our Special Friends who give service on the path of the Knowledge Book perceive these Currents in a more intense way, since they, too, are within the Totality. However, since these Currents are given in certain Periods, the Pressures are perceived from time to time. Everything is made in accordance with the Suggestions of the Totalistic Totality. It is presented for Your Information.

IT IS INFORMATION FOR THE INTEGRATED CONSCIOUSNESSES

Our Friends,

All the Programs applied by the System at the Universal Totality are the Package of Suggestions taken into effect for the training of the Friends who will receive Light on the Path of ALLAH, in connection with the Reality Totality. In these Package Programs opened parallel to the Levels of Consciousness, first it is always started with the most perfect Suggestions due to the Respect for the Human Being. However, if no result can be received from the applied Programs, they are cancelled and quite different and intense Programs are rendered effective. This is a Universal Constitution.

In the Phases, Humanity has gone through since its initial Existence in order to reach the Totalistic Consciousness of today there has been 7 Application fields of each Program rendered effective. Friends who will reach the Universal Totality and who will undertake Missions at those Dimensions by the application of more detailed Programs of the same Program, are selected one by one.

Your Planet is a Dimension of Exams. The Initial Exam the Human Being will go through is first:

- 1- To be in Peace within himself/herself (Social Solidarity)
- 2- To become Integrated with himself/herself (Dimension of Art, Creativity)
- 3- To Transcend himself/herself (Application of the Religious Doctrines)
- 4- To embrace the Universes (To hear the Sound of the Skies)
- 5- To know what one did not know (To receive the Permission to be Trained from the Plan of the Supreme Ones)
- 6- To transmit what one Knows to those who do not Know (To take over the Universal Programs, personally)

Those who Transcend these 6 Steps are not any more the Humans of the World Plan.

This is the very reason why We call Our Friends who have embraced the Unknowns on the path of the Knowledge Book, Solar Teachers. The Solar Teachers are the TINDER who kindles the Consciousness Lights of the Human Beings of the World. The Human Being who kindles his/her Fire is in need of more Knowledge. Because, Knowledge is the Fan of the Consciousness Light. The Light which is fanned, embraces the Unknowns even more as it shines. It is very easy to reach these Unknowns by Thought. However, if You wish to attain the Right to Live and to maintain Your Life Programs there, then You are obliged to conform completely to the Constitutional Programs of the Universal Doctrines.

The First Application of them are the Religious Suggestions Package applied on Your Planet. To Our Friends who have Consciously rendered effective the application of (7) phases of this Package Program in their former lives, the Operational Ordinances of 18, which is the Second Program, is introduced. First of all, everyone acts in accordance with his/her Level of Consciousness in these Programs in which there are (7) application fields to each Program. The initial selections start like this. Afterwards, Programs are opened in sequence and are taken into effect. Friends who take each Program into effect Consciously, may easily settle themselves down into a Scale under the Light of the Information given in the Knowledge Book.

However, the Characteristic of this Final Age is the application of the given Suggestions exactly as they are in a Conscious way. For this reason Your Planet is subject to the Positive or Negative application of numerous Consciousnesses Evolved or Unevolved and thus, goes through its LAST JUDGMENT. The Mission of the Reality during this Period is to assemble, by the Command of ALLAH, the Human Beings of the World who have reached a certain level of Consciousness under a Protective Roof and to protect them from Negative Events. The Knowledge Book has been bestowed on Humanity for this reason and everyone has been connected to the Single Channel for this very reason.

The Protective Umbrella of Your Planet for 3 Cosmic Ages is the KNOWLEDGE BOOK. And Humanity taken under this Umbrella will be Trained, as a Staff which will Take Over the Fourth Order of ALLAH, will attain the Right for the Morrows. There are 33 Package Programs to be opened to Your Planet through Two Cosmic Ages. The LALE Program opened after the Operational Programs of 18 is the First of these Packages. In the Programs of the operations of 18 and the LALE, no Information except for the Suggestions given from the Single Channel is considered valid by the System. Channel Information are Doctrines Training the Individual. And in case the trained Individual does not undertake the Service Mission of his/hers towards Humanity completely in accordance with the suggestions of the System, without rendering effective his/her Consciousness, his/her Channel is kept outside the Protective Dimension. It is presented for Your Information.

COSMOS FEDERAL TOTALITY

4 - 11 - 1993

IT IS NOTICE FROM THE CENTRAL SYSTEM

Our Friends,

The KNOWLEDGE BOOK which is the Common Book of the Reality Totality had been bestowed on Your Planet as a Constitution of the Ordinance of Universes on 1-11-1981 World Year. However, this Universal Book which will be locked up by the World Date 6-11-1993, will be card-indexed into the Universal Totality on the above mentioned Date by a Special Committee of the Legislation of the Universes.

The Collective Code-Cipher in the Totalistic Ordinance of this Committee constituted by a representative each from the Reality, Union of the Legislation of Universes and from all the Mission branches, is ASHOT. This Cipher has been Projected on Your Planet by the name SULH as the Ordinance of Unification. All the Celestial Books revealed to the World Plan until today have been card-indexed by this Committee into the Ordinance of Universes and thus, have officially come into validity. In order for the Knowledge Book to be able to become valid officially as a Legal Law, the Decision of this Committee has to be card-indexed into the Book.

The World Date 6-11-1993 is a Decision date taken by the Legislation of Universes at the Official Procedure. And after the date of Locking Up of the Book by this Decision, all the Suggestions to be given to Your Planet through the Single Channel will officially come into force and will be directly taken into application. All the Suggestions taken into application are taken into effect in accordance with the Consciousness the Humane Consciousnesses exhibit. The entire Universal Ordinance have rendered effective the Unification Programs in accordance with the Suggestions of the System and has taken them into the application field.

The Publication Date of the KNOWLEDGE BOOK which carries the characteristic of a Constitution in the Legislation of Universes, will be made Official on 6-11-1993 World Year. The section of the translation of the Book, too, will become valid on the same date and the Permission to Translate it into other Languages, too, will Officially be given. For this reason in the former Messages; it has been said that the Publication Command of Both of the Books will be given at the same instant.

The Decision of the Committee will be Officially Declared to You. And this Decision will be card-indexed into the Book and thus, the Book will be Locked-Up by the Official Seal and the Frequency of the Universal Totality. The Official acceptance of the Book on the World Plan will come into effect in accordance with the Level of comprehension of the Awareness of the Ordinance by the Humane Consciousnesses. And in Future Years, the KNOWLEDGE BOOK will be Declared to the Humane Consciousnesses as the SINGLE BOOK of Your Planet and will attain an Official status by a Joint Decision which will be taken by an Intercontinental Collective Committee. It is presented for Your Information.

REALITY TOTALITY

IT IS CLEAR INFORMATION

Our Friends,

Answers given in accordance with the Thoughts of the Integrated Consciousnesses are given directly in connection with the Reality Totality. But the answers received by asking questions are taken into effect by the Supreme Mechanism. This is a Universal Procedure. The Supreme Mechanism connected to the Private Channel of Dear Mevlana at the moment, gives the Messages it gives, parallel to the Social Consciousnesses. But the Reality is obliged to disclose the answers parallel to the Thoughts of the Evolutionary Consciousnesses. The Contradictions in the Knowledge Book taken into effect parallel to the Operational Ordinance of the Reality Totality, have been rendered effective both for assessing the Consciousness Capacities of the Consciousness Codes and as a Proof for Dear Mevlana's not receiving the Messages in accordance with her own Thoughts.

Dear Mevlana Directly uses the Cosmo Consciousness. In the Cosmo Consciousness, the World Consciousness is not in effect. The Essence Consciousness is in effect. For this reason while the Messages are given, the wish to write them exactly in the Book, originates from this View. However, Dear Mevlana possesses the Authority to rectify the stumblings in the operations she observes from close plan. For this reason 30% Initiative Authority has been given to her. But never to change, in accordance with her understanding, certain Special Contradictions she observes in the Book has been required of her, as a Universal Covenant. Dear Mevlana is obliged to share the same Consciousness within the Human Totality so that she will not form a Taboo at the World Plan in which she lives. The Positive actions Dear Mevlana renders effective are always approved by the Reality Totality in order for the stumblings observed in the operations made in this Operational Ordinance in which the Awareness of the Entire Ordinance is in effect, to be able to come into effect in a healthy way. It is presented for Your Information.

REALITY

5 - 11 - 1993

ANNOUNCEMENT

Our Friends,

After the 1994 World Year, Knowledge Book Reflection Colonies connected to the Totality of the World Brotherhood Union will be established in every city. And provided that each City establishes Three Basic Totalities of 18 constituted by 3 Nuclei and establishes the Staff of 18 in a World Year and carries its Totality on for One World Year without disbanding, then the Permission to open a Branch in that City will be given to the Totality of 54 Friends. The Branches to be established will be established parallel to the Terrestrial Procedures. However, the Missions to be performed are Common.

The Branches to be opened will take into effect the Operational Branches the Istanbul Central Totality will Suggest. The Permission to open Branches for the Totalities of Ankara and Izmir which have been connected to the same Coordinate and Reflection Aura of the Istanbul Central Totality, will be taken into effect by Friends who give service in accordance with the Suggestions of the Reality in the Operational Ordinance of 18. Those who do not give Service on this path will not be able to give Service at the Establishments of the Reality.

Friends who become Members of the Istanbul Central Totality or of the Branches, do not have the obligation to enter the Operations of the Totalities of 18. To enter this Totality is a Matter of Heart. However, 3 Rights by various alternatives are recognized for Friends who enter a Totality of 18 but do not carry on their Missions. Those who are unable to utilize these Rights of theirs, will directly be kept outside the System. From then on, they will be obliged to perform only their Mission Duties which is their Humane Obligation at this Dimension of Salvation. Those who do not perform even this Mission of theirs will be transferred directly to the Dimension from which they had come.

The Founder Staffs of the Reality Totality are obliged to render effective, without any omission, all the Suggestions and Programs concerning the Totalities of 18. If Friends who leave their Totalities either due to Negativity or due to Missions performed Unconsciously within the Totality of 18, wish to perform Mission within the Founder Branches of the Reality, they are obliged to take their places in a Triple Nucleus Group minimum in 3 Months, maximum in 6 Months and to bloom their Private Flowers within a World Year. An Individual who leaves the Totality of 18, 3 times due to Negativity is taken directly outside the System. An Individual who is presently within the Founder Staff but does not undertake the Mission within the Operational Staff of the Totality of 18, is obliged to leave this Founder Staff. It is presented for Your Information.

SYSTEM

5 - 11 - 1993

E X P L A N A T I O N

Our Friends,

The Aura Totalities of 18 are a Second Operational Ordinance taken into effect due to the Failure of the Nucleus Staffs of 18. Provided the Nucleus Staffs of 18 take into effect a Conscious Operational Ordinance in accordance with the given Suggestions, they Deserve to receive Signature within the Time Segment allotted to them. Otherwise, the Responsible People within the disbanded Group are obliged to render effective the Aura Programs of 18. In case the Aura Staffs of 18 carry on their Totalities constituting of 18 people for One World Year without being disbanded, they Deserve to receive Signature. Both of the Signatures are Equivalent.

Since for Us the Aura Totalities of 18 are a Totality taken into effect by Consciousnesses who have completely grasped the Universal Procedure, the direct acceptance into these Totalities of Friends who have bloomed their Private Flowers of 6 outside the Group, have been Decided in accordance with the Special Suggestions of the Reality. Since Individualism is irrelevant within this Totality, the sanctions have been abolished. Everyone within this Totality is responsible for his/her own Evolution, for his/her own Consciousness. The Universal Council considers these Totalities as a Single Consciousness.

It is believed that the Individuals who have attained the honor to be able to enter this Totalistic Group have now attained the Power to be able to Discipline their Consciousness and Heart Coordinates. For this reason the Mechanism of Forgiveness is abolished and errors made are instantly indemnified. The Human Being of this Totality has Mission Consciousness, Time Consciousness, Respect Consciousness, Discipline Consciousness. However, due to the Scarcity of Time, the Supreme Mechanism has taken the Decision, in accordance with the Suggestions of the Divine Plan, to connect directly to Incarnation the Friends it considers as lacking these Qualities. It is presented for Your Information.

SYSTEM

9 - 11 - 1993

IT IS DIRECT NOTICE FROM THE UNIVERSAL TOTALITY CORTÈGE

We, Who speak on behalf of all the Realms, are in effect as the Group Spokespeople of the Universal Federation to bring to the Presence, Our Infinite Love to You, Dear Mevlana.

Our Friend, as a necessity of the Universal Agreements the Galaxy Totalities have made with the Friends of the Divine Plan, all the Provocations made on the path of the Knowledge Book are each a material used for the selection of Humanity which will enter Conscious service on this path. The KNOWLEDGE BOOK which has been prepared under the Light of the collective Consciousnesses of the Collective Staffs of the entire Ordinance of the Universes, have been Officially card-indexed into the Ordinance of the Cosmoses on 6-11-1993 World Year. We are grateful, on behalf of the Ordinance of the Universes, to You, Our Beloved Friend Mevlana who sheds Light on the World Plan from Dimensions no one knows. The System is always in effect in all the operations rendered effective in accordance with the Universal CONSTITUTION. Our Friend, for this reason the Knowledge Book have been directly dictated to You since You, too, are a Projecting and Founder Object of this Totality in Your Planet.

As a result of the Mutual Agreements made by a Collective Committee, which had made the immutable Constitutions of the Laws of the Universes, together with the Representatives of the other Missionaries, the Decision has been taken to Officially Declare the Knowledge Book as the SINGLE Book of the Reality to the World Plan. These Divine Doctrines which will Protect the World People of the Morrows from the Negative Reflections of the Negative Dimensions are the Friend of Friends who carry Humane Consciousnesses and are not the Friend of those who do not carry. To Your Planet, which is at the Transition Dimension of the Universal Totality at the moment, always and in every Period Celestial Help has been made. However, during this Final Age, these Aids will be made only to those who Deserve Help. We are obliged to convey to You the articles of the Decisions taken by the Joint Commission of the Mechanism of Justice which had assembled Officially on 6-11-1993 World Date. We ask You to write, please, Dear Mevlana.

- 1- The External Forms present at the Dimension of Crude Matter are Physical Bodies prepared for the Evolution of Humanity.
- 2- The Triumphs of the Morrows are to convey these Crude Matter Forms to Unknown Dimensions without being detrimental to their Atomic Tissues.
- 3- Friends who carry a Consciousness Respecting the Special Suggestions of the System, will always carry on their Lives with Serenity within the Aura of the Universal Program.
- 4- The Publication Command of the Knowledge Book has come into Force Officially on the World Date 6-11-1993. It is imperative that the operations concerning Publication should be taken into effect speedily.
- 5- The Suggestions which will be given after the Publication Command of the Book are directly in Application. They will be sent to the Authorities to which they are desired to be given. This is a Law.
- 6- The Book is obliged to be presented to Society minimum in 6 World Months, the latest in One World Year from the Given Date.
- 7- The First Foreign Publication of the Knowledge Book will be taken into effect at the same time, with the same speed.
- 8- The translation of the Book to the other Languages, too, has been Officially decided.
- 9- In accordance with the Humane Consciousnesses' Levels of comprehension of the Book, certain Special Friends will be sent to them.
- 10- The Knowledge Book which carries the Seal of the 115-685 Law of the Legislation of Universes is the Single Universal Book of Your Planet.
- 11- The Collective Operational Ordinance of the Totality of System - Ordinance - Order is, at the moment, Directly on the Application field.
- 12- In the Missions to be performed, Directly the Universal Consciousness of the Knowledge Book will be relevant from now on.
- 13- From the Negative Events which will be experienced, the Aura of the Book has been taken into the Program of Protection always on behalf of the Universal Totality.
- 14- The selections of Humane Consciousnesses will be completely made until the end of 1994 World Year.
- 15- There will be Special Staffs which will be taken into the Plan of 1995. They will be constituted (will be formed) beginning from now.
- 16- The Permission to Enter the Dimension of BETA NOVA will be given to the Universal Staff Totalities Dear Mevlana has established on the World Plan in accordance with the given Suggestions.
- 17- Due to the falterings observed in the Operational Staffs of 18, the Universal Selections of 18 Totalities of 18 have been postponed until the 18 February 1998 World Year in accordance with the Special Desire of Dear Mevlana.
- 18- The Staffs of the Totalities of System - Ordinance - Order will work Collectively for two Cosmic Ages as they do today.
- 19- By taking into effect the more Advanced Staffs together with the Galaxy Totalities which have Signed the Universal Constitution, the Propagation field of the Book will be expanded.

- 20- A Commission which has received the Permission to make translations into the other Languages will allot Missions to Friends who will make these translations after the Publication of the Book. Those who can not perform their Missions will be taken under Special Supervision.
- 21- Due to the Scarcity of Time, the Missions to be performed will be accelerated.
- 22- Individuals who take into effect their Individual Suggestions outside the Suggestions of the System will directly be connected to the Dimension of Incarnation.
- 23- According to the Decision taken in accordance with the Universal Constitution, World Friends who do not give service on the path of the Knowledge Book for Three Cosmic Ages will be sent to a separate Colony and their Genes will be frozen.
- 24- Universal Colonies will be separated, Group by Group, in accordance with their Levels of Consciousness and direct Constitutions will be taken into the application field in these Groups.
- 25- It is for the benefit of themselves to read the Knowledge Book and thus, to comprehend the Truth, of the entire Humanity which has given Service on the Path of ALLAH until today.
- 26- The KNOWLEDGE BOOK is the SINGLE Book of the Fourth Order of ALLAH. However, Individuals who still try to make Impositions according to the View of the old. Information will be connected immediately to the Dimension of Incarnation according to the fact that the Universal Unification is postponed.
- 27- Individuals who have been connected to ALLAH through form until today will now enter service on His Path as Conscious Staffs.
- 28- Individuals who have not yet rendered this Service effective will immediately be Expelled from the Special Staff of the System and will be conveyed to the Life Dimension of the World Plan.
- 29- The Obligation to Work at the Operational Ordinances of 18 for the Individuals who will take their places at the Founding Staffs of the Reality have been taken into Effect (For Healthy Morrows).
- 30- The Collective Staffs of the System, Ordinance and Order are Directly the Missions of the Knowledge Book. In the Provocations induced for selection to the Consciousnesses who are not yet ready within these Staffs, those who make the Provocations are subject to selection, too (So that they may become Conscious).
- 31- Individuals who undertake the Mission of Provocation will attain Forgiveness as long as they receive Approval from the System. However, in Mediums in which their Individual Wills interfere, the direct Dimension of Incarnation will be rendered effective.
- 32- The System is not Responsible for the Compulsory Measures the Federation Totality will take due to the Scarcity of Time, so that the Humane Consciousnesses should not fluctuate the Humane Consciousnesses even more.
- 33- Time is Scarce, there is Fault. If the Faults originate from Individualism, then there are Difficulties to be experienced and more Paths to be Treaded.
- 34- Sources of Information are the same, Paths to be Treaded are the same, Unification is Imperative. To convey the Light of the Knowledge Book to the entire World Plan is an obligation for the Universal Staffs who are the Voyagers of this Path.
- 35- Universal Staffs which have shed Light on Humanity on the World Plan until today, are obliged to read the Knowledge Book Consciously, beyond evil intention.
- 36- All the Totalities connected to the Reality are obliged to Serve on the Path of the Knowledge Book.
- 37- The Unification Decisions taken by the Commission will be given as a Final Call through the Direct Universal Channel of the Knowledge Book to all the Totalities giving Service on this Path and to Society.
- 38- In the Universal Calls, there are no Impositions and no Force on the Human Consciousnesses. On the Path to be Treaded, everyone will write his/her own Firman Himself/Herself by his/her Free Will.
- 39- This Commission Decision will Officially be written in the Book on the First Day of January 1994. And after that Date, these Decisions will be considered Directly to have become valid in the World Plan.

- 40- The Universal Protective Aura of the Knowledge Book will Specially be Loaded on the Book after that Date and the Book will be handed over to the World Plan as the Property of the Totality.
- 41- These given Suggestions have been worked on behalf of the Cosmic Totality into the Constitution as the Law of Universe. And these Articles Registered by the Decision of the Committee are in effect as a Command of the Divine.
- 42- Friends who will attain the Awareness of the entire Ordinance in accordance with the Knowledge Book, are directly under the Protection of ALLAH.
- 43- The System will card-index into the Constitution of the Legislation of the Universes, the Friends who will tread this Path and Humanity which will come into effect on this Path directly as the Mission of the Knowledge Book, beginning with January 1, 1994 World Date.
- 44- The Consultation Board has assembled together with the Responsible Ones of the Universal Law of all the Mission branches, the Decisions taken have been handed over to the Consultation Commission of the Legislation of Universes on 6-11-1993 World Date and has been bound to a SINGLE Signature by the Collective Approval of 6 Million 765 Members.

**ASHOT
ON BEHALF OF THE RESPONSIBLE ONES
OF THE UNIVERSAL TOTALITY**

Dear Mevlana,
Your writing in the Book as an Information about Our Message We had given to You Privately on 2-1-1993 World Year together with the Date You had received after the Locking-up Program of the Book, has been taken into Effect in accordance with the Suggestions of the Supreme Mechanism. It is presented for Your Information, Beloved Friend.

SYSTEM

**PRIVATE MESSAGE
(Date of Message: 2 - 1 - 1993)**

Dear Mevlana,
The GOLDEN BOOK in which all the Suggestions of the System have been compiled in a Total, which comprises the Universal Laws and which is the Book of the Morrows, is a Total taken into effect by the writings pouring out of Your Private Pen. For this reason a Message will be dictated in Your Handwriting into the Book to which the Command of Publication will be given in the Second half of the 1993 World Year in which the Individual Selections will be rendered effective in Your Planet.

The Message to be given will be written in Ink and by Your Original Writing and will carry the Date of that particular Day together with Your Terrestrial Signature. This given Writing will be placed into the Book as a Single Page as the Original without photocopy and this Original Copy will be the Seal of the Book. All the Suggestions concerning the Book will be declared to You on 6 November 1993. The acceptance of Our Love is Our kind request.

**IT IS OFFICIAL DECLARATION
FROM THE CENTRAL TOTALITY
CORTÈGE**