

The Emancipation Proclamation of Divine Balance

We welcome you on this auspicious day of 8:1:8, receiving the Cosmic Ray of Emancipation for All of Humanity. Speaking on this topic of great importance are the Ascended Lady Masters under the Guidance of Lord Malkuth, the Divine Feminine Counterpart of the Lord Melchizedek. We join together today in celebration of Divine Balance and the Emancipation of All from the authoritative tyrant archetype.

We first express our gratitude and thanks to Rapheim Blue for bringing this to your conscious attention. It is our intention to provide additional information to All on the great gift of this UV Ray Now accelerating Many one million fold. We are pleased to affirm that critical mass has been achieved and surpassed by you Lightworkers in Service to the Divine Heart and Mind of the Creator. Yes, indeed, a spiral of Light has come to you Servers of the Way, and you are ampli-flying and sending it back in an infinite spiral of Love in Service to Divine Balance. You may recall vet that the new symbol of balance for humanity is the white dove, present as the crown of Malkuth.

We show you the WE ARE Presence of Lords Melchizedek and Malkuth:

^{*} Please refer to the archive of 6-10-05 on the Return of the Holy Grail to Humanity, on my website: www.azlivinglight.com. The Holy Grail is held by Malkuth. The above image of Malkuth, the Great Mother Goddess is from www.goddesssgift.com, a free Goddess Art Cards website.

The Divine Feminine has been Emancipated and Restored to her rightful place in the Order of Cosmic Balance. As well, the Divine Masculine has been Emancipated and Restored to his rightful place in the Order of Cosmic Balance Many have you have worked very long and very diligently at karmic release. We, the Ascension Masters of Balance, are here to suggest to you that it is time to redefine your mission and your purpose with respect to clearing your earthly karma. We ask you to consider this: when you release something, you are re-leasing it, signing up for the pattern to come back to you.

Release means literally, to lease it again. The origins of lease come from the Latin *laxare*, which means to loosen, open and make wide. This is what many of you have done. You have loosened your energies of karmic patterns, you have made more room for the light and love of your divine soul to expand back to Truth, but also, you have re-leased aspects of karma into your reality streams. Ask yourself: Have I experienced karmic return through karmic re-lease? Yes or no. Only you may ascertain your own Truth on this matter.

Those who wish to remain in control of humanity's imprisonment, have very much encouraged to you to "release your karma", to "release your ego", and to "release your past". We are asking **the Divine you of the Light**, to redefine your conceptual, and then energetic pathway to Ascension.

All words have meaning. All words vibrate to sacred numerology and creation geometries. We are asking you to Emancipate your sacred self from your karmic bonds and entanglements. This is very different from releasing them. The 818 UV Ray allows this to manifest today, on 10-17-2006. And for those of you reading this discourse after this date, do not enter into despair that you have "missed" something. For nothing is lost in the Heart of the Divine. This UV Ray and the energies of "8" (the spiraling into infinite infinities of Love), are forever entered into the timelines of Earth.

Our dear ones, Emancipation vibrates to "12" – the trinity number of Ascension (3x4). 12 is the number of spiraling movement of consciousness, from 1+2=3 into the trinities. Four trinities equal 12. 1+2=3 is the dynamic of manifestation, which we will discuss below. 3x4 moves you onto the Ascension Pathway, out of limitation, confusion and susceptibility to manipulation. Do you understand the simplicity of this Ascension Key?

1+2=3x4=12 12=Emancipation

12-20-2012

An encoded Ascension Date for All in the 3-4th dimensions who Open to Receive Divine Love

Release vibrates to "11 - 2", a word of potential duality and imbalanced stasis. Release can be a gateway (11) to higher energetic frequencies, but it often falls back to duality of the 2.

Proclamation also vibrates to "11-2". The difference, you see, is that **this** Proclamation is made by the Balanced Orders of Melchizedek and Malkuth, and cannot be devolved into duality.

In verb forms, to "emancipate" vibrates to a "6" and to "proclaim" vibrates to a "6". Six is the number of the Lovers, and is the first unification of trinities of 3+3. To proclaim, to emancipate, combined equal the 12 again, of Ascension. While we do not wish to bore you with grammar, we will explain that word usage is as important as the word vibration. For you see, a noun "Is" while a verb "Creates". This is true and is seen in the very numerology of these parts of speech: noun =1, verb =2. One IS; Two creates from the sacred vesica pisces.

In the form of nouns, Emancipation Proclamation vibrates to "23" – an 11+12, combining the Master Number of 11, the Master Intuitive, with 12, the trinity number of Ascension. This creates the energetic vibration for Love and Light. (note from Ronna, Aura-Soma bottle #23 is called "love and light" and it contains the keynote energy of "Wisdom and understanding to find the love within.")

To emancipate, our dear ones, means to "free from bondage, to free from influence and to terminate paternal control over". Lest you assume that we are denigrating the role of the male gender, please be informed and emancipated from that "less than" attitude also. The male gender is restored to Right Balance in the Cosmos also on this day. The energies being emancipated are Both male and female, Both the tyrannical repression of the authoritative tyrant and the helpless victim of the female martyr. Both genders are responsible for the creation of the energies of imbalance present on your planet. Both genders are emancipated to Balance, right relationship and right action. This is a day of great celebration as this Balance is Created through your willingness to serve, and your thoughts which are based on love, and your actions, which are creating more Light than

ever before seen on this planet and in this sector of your galaxy. We are En-lightened by your efforts and we are en-joying your success.

Emancipation stems from the Latin word, *emancipatus*: to declare someone free. It further stems from *ex* (away) and *mancipare* (deliver or transfer). *Mancipare* stems from *manus* (hand) and *capere* (capable).

Thus, let us give you the Ascended Master Definition of Emancipation:

To BE Emancipated means to free your sacred self and soul from the control of the authoritative tyranny.

Emancipation means to deliver your sacred self and soul, by your own hand, through your own capabilities as sacrosanct souls, to Divine Light and Love.

What does "by your own hand" mean? It means Free Will Choice, that which each of your are gifted with as a sacrosanct soul. It is by your free will choice, that you are emancipated from tyranny. It is not through the act or action of any other being directed at you. You must make the choice by your hand, (manus), that you are capable of making (capere) on this day of transformation.

We ask you to cease from releasing your karma and to emancipate your sacred self and soul to the Path of Dharma, Service to the Divine, Awakening to Balance between the masculine and feminine genders, and the full spiral of Christ-Nada Consciousness on Earth.

This is an aspect of the gift of the 818 gateway on 10-17-2006. When you emancipate your sacred self and soul, you open this gateway to many, not only on Earth, but many in the Cosmos in the Law of As Above, So Below.

Another aspect of Emancipation is Manifestation. You see, manifestation is from the very same root word of *manus*. Manifestation is based on the root words *manus* (hand) and *festus* (to strike).

The Ascended Master Definition of Manifestation is this:

To Manifest is to strike (or create) from your own hand, that which you choose to make plainly visible in reality.

How do you Lightworkers manifest a new and different reality, the One you Know is yours by Divine Right Order? You Emancipate your sacred self and soul through this Emancipation Proclamation:

The White Dove, sign of Aquarian Balance

The Emancipation Proclamation of Divine Balance

We Are One with the Divine.

We Are Instruments of Peace.

We emancipate our sacred selves and souls tyranny and martyrdom

Now and forevermore.

We Serve the Way, the Truth and the Light

In the first trinity of Love-Wisdom-Power

In the second trinity of Love-Sanctity-Purpose

And in the Trinity of Creation: Father-Mother-God.

We hereby and forever after declare:

We are free from manipulation

We are free from deception.

We emancipate our karmic bondage by our Divine Right

Of Free Will Choice.

We declare with this Proclamation:

We love, honor and respect the Divine Feminine.

We love, honor and respect the Divine Masculine.

We are One with the Divine.

We are Entering Divine Balance:

The place of peace that we know is Our Promised Land.

We are One with the Divine

Blessed Be the One.

The Balanced Orders of the Lords Melchizedek and Malkuth thank you for your fixity of purpose in following this pathway to Ascension. What you create for One, you create for All. This is Truth.

Blessed Be the One

© Ronna Prince 2006