

ARCHANGEL ARIEL


*THE INFINITE
UNIVERSE*

THROUGH

KI-RA

The Infinite Universe


Channelled by KI-RA,
Kira Diane Lester.

Copyright © 2015 Kira Diane Lester
All rights reserved.

ISBN: 978-1-940847-53-5

PREFACE

I am a channel for the Elohim, the “Orion Star Grids”, (DIY Ascension tools), the “Gateway Systems” from ‘Atlantis’, and “Scalar Energy”. I have the ability to reach beyond the Earth’s energy matrix to bring through information and advanced technology from “Divine Beings of Light.”

This is the ninth book that I have channelled, the first three were a trilogy in Consciousness, the “Book Of Life”, “Life Essence”, and “The One”. All are designed to move us into higher levels of consciousness, using the sacred Ancient energy technology of Light, based upon Fibonacci sequencing.

My fourth book “Communications from the Stars” is a series of channellings from Lightbeings, Galactic Councils, Collective Consciousnesses, and Archangels. There are messages from Yeshua, The Yeshua Collective, Salusa, Archangel Michael and many more. They offer their help, support and suggestions, that will help us enormously at this time of transition in our lives.

My fifth book “Diamond Lightbody”, gives us technical information about energy fields and the lightbody processes that lead to Diamond Light Consciousness. Included in this book are the Diamond Light Key Codes that when used, will activate this Consciousness within us, returning us to our Immortal state of Being.

My sixth book “Atlantis Aurora”, tells us about the

changes that will take us into the Golden Age once more, and how we can reinstate this wonderful high vibrational reality, through the Quantum Triggers contained within the words, and the Immortality Codes that were used in the healing temples of Atlantis.

The seventh channelling is from Max the 13th Ancient crystal skull. He and the other 12 skulls act as living libraries, multidimensional portals, giving us the codes for human evolution, and the crystalline body transition. This book contains the codes which unlock All Realities, returning them to fluidity in order to be reformed to our liking. Connect with Max through the vibration of this book to change your Destiny !

“The Hyperborean Portal” is a channelling from Agartha, our hollow Earth brothers and sisters. It tells us about our connection with them, and how they will resurface to help us to establish Peace and Harmony upon our world. It contains the entry code to the Portal, and the new 5D reality.

“The Infinite Universe” has been given to us by Archangel Ariel. It describes the nature of Universal and multidimensional realities and the species which inhabit them. It explains our role and our subsequent and inevitable shift to the new 5D reality and how this will be achieved.

I like to stay at the forefront of Spiritual change and growth, and if like me you are dedicated to evolving and bringing Love, Peace, and Harmony to this world, then you will want to use this book.

Acknowledgments

I would like to give a huge thanks to the wonderful Beings that have given us these books, and to all those that have been involved in their production. Bless you All.

Go to : <https://frequencyandlighthealing.com>

The Infinite Universe

The dark holes within your sub-systems, provide access to other dimensional realities. They are attuned to the zero point field of Creation, and are wormholes if you will.

Each Universe contains a dark hole of non-gravitational anti-matter, within it's centre. It is from this point that the Universe came into being, and it is through this point that it will return to it's non-manifested state once again. This is a continuous process which occurs over and over again during it's cycle of growth. One that is shared by all Universes similarly, as they cycle towards completion.

The quasar lights are bright, as the new Universe is born, it could be seen as a ten ton megaton bomb exploding out in space. The force behind this explosion is tremendous. There are no machines on your world that are able to calculate this energy or measure it's velocity. It is beyond the devices of mankind to register.

You have many theories about the beginning of creation, non of which are accurate, as they are formed and conceptualised within the finite mind of limitation. Only infinite mind can fully understand the infinite life of the Cosmos.


The Infinite Universe

That which you call dark matter is hyperdimensional form, emanating from the unified field of creation. It is non specific, having no pre-set shape of definition. It responds to molecular changes in the Quanta, arising from the thought mind of the Divine, which is it's own creation.

The Quantum Soup is continually shifting and changing in response to Deity, as it expands to form it's new creations. The Unified Field is constantly in movement, throwing out new dimensional forms into existence.

The enlightened ones are aware of the mechanics of this field, exploiting it to create their desired intent. They utilize the powerful forces of Creation for these manifestations in alignment with their wishes. Their dimensional awareness gives them superiority over others, providing them with unique abilities. These abilities are not known to Man, whilst he strives to raise himself out of lower density. The limitations of his nature at this time, prevent him from accessing such abilities. It is inevitable that this will change, given his projected growth cycle, and accession to the higher frequencies.


The Infinite Universe

Substrata effects are obtained within the Cosmos by repeating patterns of light molecules. Molecular density is formed by repetition and an overlaying of templates, sourced from the master computers of the Elohim. These structures give definition to the form in creation, which is then animated by life force, and breathed into Being.

Dimensional levels differ only by their form of light layering, the amount of layers which each contain, in relation to the quantum field of light.

Macrocosmic structures, have a vast array of layers, with infinite potential for sub-layers to come into being. Your Universe is a good example of this, having been formed millennia ago, to house the various forms of creation. It was established as a Sister Universe to another already in existence. The dynamics of both are the same. They share the same motive force and level of density, the only difference being one of reflection within the hologram. They intersect at various points of polarity, attracting each other magnetically, creating a cosmic dance between the two of them.

This heavenly counterpart is your Universal twin, existing as a mirror image if you will, of yours. It sustains life in exactly the same way as does yours, being largely unaware of your presence. Within this Universe are the twin forms of all life that inhabits yours. All of you have a twin residing here, which is your parallel counterpart.

The Infinite Universe


Substantial changes are occurring in your energy matrix, which is of a holographic nature, as is all life. Your string theory is accurate to a degree, and your particle science also holds many truths.

Tools for enlightenment will now begin to arise from the Science Sector of your civilization. These tools will take you far beyond your current level of growth, into a new heavenly matrix of light. This will serve you all, scholars and workers alike. It is like nothing that you have ever experienced, taking you far beyond the limitations of your current existence.

Your challenges will be over, as the old paradigm gives way to the new one. It will birth itself successfully into your experience fields, and rapidly change everything which you currently know to be true, giving you new fundamental laws to live by. Laws which both create and uphold harmony within your Being. This will then reflect outwards into your lives, "As within, so without".

The dynamics of your Universe will change ultimately as a result of these shifts, morphing itself into a new reality entirely. This is the nature of the ever expanding Universe, to which you all belong.

The Infinite Universe


Your mindset is significant, it can imprison you or it can set you free. The direction of your thoughts determine your reality, by the nature of the creations that are produced. A happy mind is a mind of balance, one which gives rise to thoughts of joy, continually expressing themselves as vehicles of light. Whereas a mind which is trained upon the negative, is full of woe because it creates miasmas out of the Quantum Soup. These are distortions of your reality, warped expressions of your true nature as Divine Beings of Light.

Your focused intent will change this. All that is required is an adjustment to your thinking processes. If you do this often enough, your patterns will change, and new habits will emerge that are of a positive nature. Determination and application are all that is required to bring about lasting change. Furthermore, positive change will align you with the higher frequency fields of expression, which are those of your true authentic Self. It is this Self that you are now moving back into, having severed contact with it eons ago.

The Infinite Universe


The cataclysmic events upon your Earth have created a pole shift which exists in virtual reality. This reality is not yet manifest, and does not have the impetus to come forth at this time.

Your reality and that of the world you live upon, are constantly changing, in response to evolutionary forces that are impacting upon you all. These forces are a necessary part of the cycles of growth which are always in operation.

There will be conflicts from time to time, as the old systems give way to the new. This is natural. A seismic shift of epic proportion, is only one possible outcome for the Earth and Humanity. There are many potential outcomes, resulting from the decisions which Humanity makes. In the same way that your individual decisions affect the course of your lives, your collective decisions affect the collective hologram, which you are continually creating between yourselves.

You are slowly moving along the path of Evolution, and have come a long way to date. Greater experiences await you, as you unfold that which is your 'True Self' into the realms of possibility.

The Infinite Universe


The star born members of your galaxies, eschew vast amounts of light. They have a significant presence now upon your world, having been given the task of elevating the frequencies here. Many of them come as teams or soul groups that have volunteered their help with the Ascension process for you all. They are encoded with a specific star matrix, one which you do not have. This matrix aligns them with the planetary systems of their origin, thus allowing them to bring Heaven to Earth.

The descension of energies is a part of the Ascension process that is underway, and is necessary for the integration of higher frequencies into the Planetary Matrix, in order to bring about this change.

There are fundamental laws in operation here, which support the re-seeding of the Earth, both energetically, and biologically. All souls working in conjunction with these laws, are helping to usher in this new era of Peace for Mankind, and the Earth herself.

The Infinite Universe


In quantum terms your lightbody processes occur simultaneously, rather than in linear fashion.

Your energy matrix is created to accommodate these changes in your vehicles of light, thus enabling the upgrading which is currently taking place within you all. This upgrading is an ongoing process that is designed to return you to the 'Light' once more. It is a restitution and a resetting of the codes for enlightenment, which are embedded within you. These codes have been awaiting the arrival of this time, so that they can be fired up once more, to bring in this new cycle which is dawning in the history of Mankind.

Your treasure chest is full of gems of wisdom, that are ready to surface into your consciousness fields. They await the energy of activation to bring them alive, and so begin the transformation process that will change you from a limited Human Being, into an infinite Galactic Being.

You will become the next root race, which shall seed an extremely advanced civilization. One which has never before existed. You are paving the way for these great changes dear ones, within the history of life itself.

The Infinite Universe


The quantum changes that you are experiencing now are unfolding from the 'Core' level of existence. They are bringing about new dynamics within the field of awareness, that will set you on this new course to victory. Victory over enslavement and disempowerment, victory over limitation, which has been placed upon you by the grossest density that you have been inhabiting.

These are unimaginable hurdles to your advancement, which you are managing to overcome as a species at this most auspicious of times. The rules have changed, though the players remain the same within your infinite play.

A successful overcoming of your present conditions is assured now that the timelines are converging. New additional codes are being added to your energy matrix, that will guarantee this success.

Infinite possibilities are now becoming available to you from the Mind of Creator. These possibilities will lead you into a new Paradigm entirely, one that is hugely different to your present one. Change is coming much faster now that the energies are speeding up, and the morphogenic field has been substantially altered.

The Infinite Universe


There are countless variations in your species DNA. These are added to by a multitude of different codes which originate from many star systems and alternate realities within the Cosmos.

Many races have come and gone. They have risen up from the Ethers, have gained supremacy and mastery, and moved onto new levels, never to be seen again. Your own Earth races have followed this pattern. Races such as the 'Mayans' and the 'Toltecs' came into being, and accumulated great wisdom, which assured their ascension to other dimensional realities. Many have trodden this well worn path before you, to personal growth and expansion.

You are at the crux presently, a juncture point on the road to enlightenment. Once here, you are able to choose which direction you wish to travel in, it is your own personal choice. Your destiny is of your own making, there is no right or wrong choice in the great scheme of things. These opportunities for advancement, both personally and collectively, await you all at this wonderful juncture point.

The Infinite Universe


The infinite layers of 'Self' provide your many existences, from the grossest to the finest density.

As each layer is shed, more light becomes available from your 'Source Centre'. This light of course is always present, though obscured by the heavy density of your forms of expression.

At some point you will be free from these dark forms, having entered fully into the light and renewed your sacred pledge with 'Life'.

There are a multitude of different fields of expression for your lightbodies, that await you. In the fullness of time you will have explored all of them. It is somewhat like trying on a different set of clothes each day, to see how they fit with your energy fields.

Once you have fully completed all the necessary adjustments, it will be time to step into a new form, and begin the process again. This is what transition is all about, the exploration of all fields of density which will result in changes taking place within the 'Core'. These are the changes that help to fuel the expansion of Self. This ongoing development is both macrocosmic and microcosmic, altering the very nature of life at every level of existence.

The Infinite Universe


There are fundamental laws which underpin your structures. They have been in operation since the beginning, since time immemorial. These laws conduct the energy circuits of life, which are responsible for transmitting information to your databanks. This is the information which gives instructions to your cells and your biology, it feeds the gene pools with new data that will help you to undergo expansion of form.

Everything from the microbe to the man, from the anthracite to the archangel, experiences these changes. The building blocks of life are constructed by this process. All forms both animate and inanimate will develop according to these laws. Their encodings will be continually changing to support new growth patterns and cycles, which are deemed necessary for the evolution of their species or type.

The metaphysical workings of this energy will bring significant change to you all. Changes that will benefit you on a grand scale.

The Infinite Universe


The metamorphosis of your species is dependant upon many things. The criteria for evolution will change with the introduction of each new race into the mix. A different set of principles will be required for the new races that are seeded within the Universal Matrix. This will add to the whole, and produce an upgrading effect which all will benefit from.

Catalytic substances are used to enhance the integration of micro energies into the new matrix fields. In this way the process is more rapid, and the new seedings are anchored at a quicker pace.

All relevant indices will be adjusted through these additions, and new creations will thus be born.

The enlightenment of each race, depends solely upon the parameters set individually within each different field. These parameters define the nature of light that is received by all races and beings, providing guidelines for the unfolding of consciousness. The same is true for you, the matrix which you are a part of, only allows a certain percentage of growth. This is however being improved, to help to establish the new Galactic Race upon the planet. New systems, codes and energies

The Infinite Universe

are now being introduced to support the emergence of this Cosmic Being.


Your interstellar matrix differs from that of the human one. It contains significantly more light codes which allow it greater functionality, giving rise to more variation.

The template of the human matrix however is now defunct. It is being decommissioned and taken out of use, having served it's purpose fully within your time zone.

A new template has been constructed for you, which contains the new body script. This is the body of the 'Enlightened One', who is fully conscious on all of it's levels of existence simultaneously. This is a major breakthrough for humanity, and serves the highest good of all.

In order to align with this Immortal Body of Light, humanity will need to go through various upgrades. Codes cannot be activated or fired until you are ready. This will require some preparation and adaptation of your energy fields beforehand, mainly through the addition of new codes and geometries to

The Infinite Universe

your matrix. It is these additional codes that will anchor the new vibrations of light which will result in the change of alignment with your 'Self'. Many of you are now receiving anchor codes that are being transmitted from the Cosmos. Once these are fully integrated within your systems, you will be ready for activation.

“The channel that is receiving this information is an Activator of the Divine Frequencies. She has been programmed with this ability as a part of her work for 'Source'. She has the backing of the 'most high', and is supported by her Guardian, Archangel Seraphina. Avail yourself of her help, as this is what she has been commissioned to do” This has been given to you by Ariel.

