

ATLANTIS & LEMURIA PACKAGE 2


LEMURIAN CRYSTAL BAPTISM

Lemuria Crystal Baptism is a High Vibrational Energy System of the New Age. This attunement has been upgraded from the original system.

Lemuria II Crystal Baptism of the Priesthood of the White ray is the second part of the Priesthood of the White Ray. During this attunement you will go again with the high priest Seraphis Bay to Lemuria, to the Crystal Temple.

The Lemurian crystals of the Priesthood of the White Ray will be anchored in all of your main chakras if your soul allows it. Many light beings will assist your ceremony. It is a dimension jump into your past, to Lemuria.

THE PYRAMID OF INFINITY

The Pyramid of Infinity Attunement to 999 Frequency is a High Frequency attunement in the Frequency of 999. It has been upgraded from the original system.

The following is an excerpt from a channelling that Lady Solina received. "I am Kyramun. I am the Guardian of the Pyramid of infinity in Lemuria. I greet you and everyone who is reading this message.

My origin, my home I situated in the Pleiadian star system. My frequency is that of the blue light. Many of my brothers and sisters are nowadays on your wonderful and unique planet Earth in order to support people and Lady Gaia during the great events."

MELEK METATRON, Lord of the hosts, has decreed that all people with great awareness will be attuned by KYRAMUN, guardian of the Pyramid of Infinity, if their soul has the intention to do so.

This inauguration is a very high-vibrational attunement. It requires a high level of awareness. Information about the entire Universe will be released. It is an immersion into the infinity of all BEING.

The attunement takes place in the Pyramid of Infinity in Lemuria. The highest energies will flow during this initiation and the Stargate will be opened.

This attunement is suitable for every human being and is performed accordingly to his consciousness level. You will get much information about the Universe bathing in wonderful energies. It is a preparation for the Ascension into the 5th Dimension.

This attunement is the first part of the system, part II the GATES TO INFINITY. The attunement takes place in the Pyramid of Infinity in Lemuria. The highest energies will flow during this initiation and the Stargate will be opened.

The Pyramid of Infinity is suitable for every human being and is performed accordingly to his consciousness level. You will get much information about the Universe bathing in wonderful energies. It is a preparation for the Ascension into the 5th Dimension.

This attunement is the first part of the system, part II the GATES TO INFINITY.

LEMURIAN GATE TO INFINITY

Lemuria Gate to Infinity is a High Energy Initiation System of the New Age. It has been upgraded from the original system.

Ashtar Sheran is a member of the Intergalactic Confederation of Light. He fulfills the task as a commander of Lightfleet, which is headed by Lord Sananda. He and his Starfleet are assisting the Earth and humanity in the Now-time of Ascension. Lady Solina received the following channeled information from him.

“I have the great honor to be with you in order to perform a wonderful and powerful attunement in Lemuria.

The attunement Gate to Infinity is the second part of the Pyramid of Infinity. Now, since a lot of people on the planet Earth are awakening, I will pass on this high frequency attunement to you from the Realms of Light with great joy.

It will help with preparation to the Ascension into the 5th Dimension, to the wonderful and unique great event in the Universe, the home-bringing of the planet Earth to the Divine-Magnetic sheets. I am glad to welcome you in Lemuria.

We will pass together through the Gate to Infinity when your soul is ready.”

Prerequisite: This attunement is the second part of the Pyramid of Infinity. Therefore, it is a condition/preliminary to anchor your own frequency in 999, Part 1: Pyramid of Infinity before you can receive this attunement.

WHITE RAY PRIESTHOOD

The White Ray Priesthood is a High Vibrational Energy system of the New Age. It has been upgraded from the original system.

Lady Solina received the following information during a channeling from Seraphis Bay. The day of the great event is getting inexorably closer, and the gates of Lemuria will be opened. I am speaking to you today, since you were once in Lemuria as a Priestess of the White Ray serving to the highest light.

Now it is time to be awakened, for those, like you worked in the great Crystal Temple as Priests and Priestesses.

Remember your divinity, remember what happened there. It will happen again without announcement.

I, Seraphis Bey, the High Priest of the White Ray of Lemuria, I am waiting for you in the great Crystal Temple to welcome you and to perform the sacred initiation to the Priesthood of the White Ray on you.”

This attunement is the first part of the system of Priesthood of the White Ray.

The high priest of the great Crystal temple of Lemuria is now calling all the priests/priestesses of the White Ray who once served in the great Crystal temple. During this attunement you will go with Seraphis Bey to the Dimension of Lemuria. All your energy bodies will be cleansed, you'll be grounded and balanced. Your frequency is raised as it is appropriate for you.

LEMURIAN CLUSTER CRYSTAL DRAGON

The Lemurian crystal dragon of light is an electromagnetic force field of crystal-metallic energy light that surrounds planet earth.

The crystal dragon of light emanates a high energy love force that holds the power of creation.

The crystal dragon of light holds inside it the highest vibration of unconditional pure love, harmony, unity and peace.

This dragon's gifts include: perfect telepathy, the ability to know good and evil when it's present, and to project thoughts into another person's mind. The Lemurian dragon takes one beyond the four-dimensional space time continuum, and the individual becomes a fifth dimensional being. They can literally think where they would like to be and go there. They can heal by the laying on of hands. They have so much energy that they can literally embrace people and bring light and energy back into them.

When used for treatments can be used for etheric surgery as it does not destroy the surrounding tissue like radiation or kill the immune system like chemotherapy because the ruthenium dragons interact with the DNA correcting any malformation in cancer cells.

This system is a catalyst when used with other healing-spiritual systems and reinforce them and when use it with the next empowerment

Primordial light is the spark of all existence it is the light which all consciousness higher and lower exists from.

These high light act as perfect conductor bringing a communication system between cells in the physical body and neurons of the brain through a higher universal energy consciousness which triggers a response from the energies of the subtle or etheric body to flow through the physical body bringing about a new stream of communication between the various energies of all cells and DNA.

DIAMOND SATMUN-ANTHA ACTIVATION

Activates the energies of your heart in higher dimensions.

It balances the five elements, air, water, earth, fire and ether.

Activates your multidimensional being.

Activates your connection to ancient Lemuria and Atlantis.

Activates your micro-macrocosmic energies and universal energies of the diamond in the frequencies of gold, platinum, uranium light. Very powerful for the unity of the self nowadays.

Good for better channeling

Restoring your electromagnetic grid

Brain balancing

Activates your kundalini with these new frequencies

DNA repairing

Fundamental for your spiritual evolution and healing.

Connects your body of light to inter dimensionalities ultra-dimensionalities and hyper-dimensional energy that goes away from believes of you and prior to creation of every thought, feeling, matter.

For your physical heart health and balance with brain activity. It intervenes in the short- and long-term control of water and electrolyte balance and of blood pressure.

The divine energy that it is transmitted and manifested through the light beings to build up the union between matter and spirit. The first breath of life. The energy that moves the Shakti power for manifesting.

You can go beyond your fears, false limits to encounter with your core.

The symbol helps you in shining like a star towards spiritual illumination and expansion.

The aim of the golden mean is to maintain balance and harmony from directing the mind to a state of constant equilibrium and the heart moving the energy field in constant continuum.

DIAMOND ANTAHKARANA AUTMUN ACTIVATION

The three helix of universal love, wisdom and creative power of the Anthakarana-autmun. It balances polarities of the soul into unity. So DNA changes.

The tetrahedral sacred geometry structure of Anthakarana- autumn it is essential for receiving and transmitting these energies properly in Uranian frequencies. This is due to changing of the sun-earth energies nowadays.

Benefits:

Balance your brain and nerve functions

Starts your creativity process

Wipes out negativity

Helps in releasing emotional pain and forgiveness initiator

Good for cutting implants, programs of subconscious mind and imprints from others, karmic debts.

Its energy is incorruptible, which is why it has terrific potential for cleansing and protecting not only the human energy field but also the environment. It is good to use in times of stress and stressful situations. It has also been used to bring alignment to the chakra system and facilitate Divine alignment.

Activates your multidimensional being

Activates your connection to ancient Lemuria and Atlantis

Activates your micro-macrocosmic energies and universal energies of the diamond in the frequencies of gold, platinum, uranian light.

Diamond light represents the absolute and indestructible and your body of light, and it makes you a protection around your aura. Your diamond body of light it is protected and purified by your angels, dolphins, elohim, gods –goddesses, dragons... it is crystalline in nature or the crystalline property of the spiritual light. When you develop spiritually, your guides like angels “polish” your diamond to perfection. Your diamond it is your first connection to the spiritual world

Uses the Antahkarana symbol - Very ancient symbol. It goes back to Lemuria and Atlantis civilizations.

LURANIS HIGH ENERGY INITIATION 999

Adama is the High Priest in the sacred Lemurian city of light called Telos, beneath Mount Shasta, California. He is head of the Lemurian Council of Light, and an ambassador and diplomat for Galactic contacts with our Star Brothers and Sisters on behalf of humanity within and on the surface of the globe.

Adama and his Lemurian team work with many members of various galactic and interplanetary beings on the creation and maintenance of the crystalline grid around our planet. He is a Blue Ray ascended master, a master of Love and Compassion who assists humanity with the ascension project. He embodies the "Heart of Lemuria", the heart of love and compassion and the heart of the Divine Mother and the return of Christ consciousness to this planet.

In a channeling through the founder of this system, Gaby Solina Grill-Mitterhofer, Adama spoke to her about the healing symbol Luranis Telos. He told her that at this present time the energy of Lady Gaia and of people has increased very much and that the transition into the 5th dimension is now decided and approved in the Kingdom of light. He was authorized to anchor the healing symbol Luranis as well as information about its use. This rainbow energy is a code that opens the DNA for the New Age, bringing transformation of your entire body. It is a symbol of healing, conversion, transformation and changing times for all levels of the human body and the Earth.

During this activation Adam takes you to the City of Light TELOS, where a ceremony of your initiation will be completed. The healing symbol LURANIS with its pure rainbow energy from the areas of EL SHADDAI will be anchored in your third and fifth chakras by Adama. If your soul lets it, it will bring healing on all levels, activate your DNA for the 5th dimension so that your transformation can begin. You will also receive the Luranis healing symbol, activated by intention to send healing to each sick being and creature.

BLUE STAR ALCYONE

The High Priest LEIAN takes you on his home planet Alcyone in the Pleiades star system.

There, in the huge crystal halls of Alcyone, is of high priest LEIAN the guardian of the mighty blue crystal: BLUE STAR - Crystal of Knowledge, the solemn. completed activation when you are ready to, to receive this high activation, then you will be the energy the crystal, BLUE STAR, in your third Eye anchored and activated.

A fascinating journey into a star system 369 light years away, awaits you.

The energy of the crystal BLUE STAR awakened, ancient wisdom in you, when you think of that are ready.

Also be incorporated at very high Pleiadian energy, this authorization into you and your increased natural frequency, as it is suitable for you.

Be ready with LEIAN high priest, on a fantastic journey to a distant Star system to go. Maybe in your home world - your origin?

AMARU MERU

Amaru Meru, as one of the teachers of Lemuria was delegated to take the Sacred Scrolls of scientific and spiritual knowledge into his possession along with the enormous golden disk of the Sun to guard them and sustain the focus of the illumination flame at the time when Lemuria was about to be destroyed by the gigantic tidal waves. He took the knowledge with him to the mountainous area of a newly formed lake is what is now South America. Here he would guard and sustain the focus of the illumination flame. One translation of "Amaru" means "King of the Sun", with "Muru" meaning "Queen of the Sun."

Benefits of Amaru Meru Initiation and Meditation:

Cleans and purifies our energy bodies

Helps to raise our Fire Serpent/Kundalini

Increases our manifestation power

Increases our consciousness into higher consciousness

Helps to activate our third eye chakra

Builds a bridge between us and the Higher Dimensions of the Universe

And many other spiritual benefits

ASCENDENCY ENERGY 999

It is now time for Mother Earth to return to her perfect awareness. The beings on our planet and Mother Earth herself have lived in duality for a long time, residing in the physical body, experiencing matter and density. After this long separation, the time has come to advance from the third dimension and remember who we are, that we are in fact Light. As we remember, we can help others who are still "asleep" in their awakening so that we all recognize ourselves in Knowing we are all connected in the I AM and the unity of ALL THERE IS.

Over the past several years many cosmic events have occurred to help the advancement of Mother Earth and all her creatures to the higher collective energies. The duality of female and male within our bodies is merging with the help of this galactic energy flow, as the Earth merges with the galaxy. This has helped our light bodies merge with our solar light, enabling infinity codes to flow into our bodies, bringing us rejuvenation.

With this attunement your light body can move to the next higher vibration patterns, gradually aligning your vibration and light body. If you are ready you will move into the New Energy, the vibration of 999. This system helps to activate two "new" chakras, The Eranus chakra and the Luinia chakra.

You will learn about the monad and your aspects of soul. As you move to the energies of the 5th dimension others in your soul group will have their vibrations raised as well. The fifth dimension is about love, equality and the true potential to live.

ATLANTIS CRYSTAL ELIXIER

Seraphis Bay, also called The Egyptian is a Member of the Great White Brotherhood, the Chohan of the 4th Ray, The White Ray of Purity, Discipline and ascension and the connection between the pure divine plan and matter.

Message from Seraphis Bay: “The dimensions are shifting more and more, the ascension of planet Earth in the 5th Level of the Light is imminent. Therefore, it is of such great importance for the human race to increase and align their frequencies. I invite you now to travel with me to ATLANTIS, a journey into reality. There you will, if you are willing, in a large ceremony, drink from the holy chalice, the Crystal Elixir of Reality. The Crystal Elixir of Reality is from the highest levels of light. It allows you to wake up from the sleep of duality and to know the one truth of light. So it is.”

This is a highly energetic Activation in alpha crystal frequency: MAGNETIC.

Prerequisite: your anchoring in Ascendency Energy 999.

RAINBOW SEQUENCE HEALING

The Rainbow Sequence Healing Technique is a wonderful way to enhance your energy healing work and compliments other systems such as Usui Reiki, Kundalini Reiki and many more. According to Anna May, the founder of this system, “The Rainbow Sequence Healing Technique was founded following inspired communications with a number of Light Beings I work with. In particular, the Avalonian and Lemurian Light Beings (through Goddess Amara) were instrumental in bringing these high vibration connections to me...”

Working with the Rainbow Sequence Healing Technique will assist in returning you to a state of wholeness; you will be restored to your etheric blueprint and operate on the earth plane at your full potential as a Master Being of Pure Love and Divine Light. When you align yourself with the intention, the abundance and the love of the Universe you can live in accordance with your truth and achieve your potential through a conscious, creative process. The Lemurians are supporting all of humanity in this endeavor, and encourage us to call upon them for guidance, reassurance and inspiration.

Universal Light is the Source energy that permeates and sustains all of creation. Universal Light can be expressed as rays of different colored spiritual light. It is these multi-colored energies that are employed in the Rainbow Sequence Healing Technique. The seven rays may be considered different ‘aspects’ of the Universal light and are also reflected in the human energy field as chakras.

Different conditions can cause imbalance in different areas of the human energy field. A particular illness may cause or result from imbalance in a particular energy center. The channeling of energy for healing work will initiate chakra balancing on its own. However, through the Rainbow Sequence Healing Technique, this process can be applied more precisely and adapted according to the specific needs of the client or yourself at the time. This system keeps the chakras in a healthy state to ensure the

free flow of energy up and down the main channel. In this state of balance and harmony, we are optimally connected to our own 'higher light' and to the Universe, and we feel 'whole' and at peace.

When we raise our own energy it also raises the consciousness and vibratory level of the whole world to some extent. These subtle changes to higher vibration radiate outwards to touch others. Regardless of whether you are consciously working towards your spiritual development/spiritual ascension, the Kundalini energy within you will be awakened. Our spiritual awareness is elevated and we come to manifest our 'true' or 'higher' Self to a greater degree and live out our spiritual destiny.

COSMIC RAYS DNA

An intelligent force is guiding the evolution of life throughout the universe which brings us another step closer to the divine source of our existence within the cosmos.

Cosmic rays have an effect on the structure our DNA, though it can store light.

Life exists and has the ability to form all throughout the universe.

Our evolution is influenced by cosmic rays carrying encoded information from our Sun and cosmic rays.

To be aligned to the cosmic vital universal force of all the creation

Uses

Gravitational energy has the ability to shape the DNA in matter and your physical body.

It increases the amounts of light in your body

Balances your electromagnetic field

Helps to repair DNA disorders

It has an anti-ageing effect

It super-charges your genetic code with light

It clears space using the activations