

DIVINE DNA DECREES

Support for Embodiment

WELCOMING THE DIVINE HUMAN
GOLDEN RACE CODES

BY SANDRA WALTER

Blessings Beloved ~

This ebook is a collection of DNA Decrees created for the *Crystalline DNA Mastery* online course.

I AM sharing these to assist everyone through this highly activating Sacred passage. DNA activation is a complex process involving many phases, which are explored in depth in the Mastery course. Decrees are a supportive practice to enhance our journey and experience.

Invocations and Decrees are an honored Mystery School technique for Ascension. Every Master I have connected with recommends utilizing decrees. When we align with the pure heart intent to transform ourselves from within, our realities shift to reflect the light within.

We activate higher trajectories, Lightbody quotient, Embodiment, DNA activations and states of higher consciousness through our vocalization of Divine Intent.

The connection between spoken-word language and DNA expression has been proven. Our out-loud commands, decrees, invocations and prayers have a direct effect on our DNA, which produces our experience in the physical. Decrees affect our realities.

DNA Basics before you begin

DNA is a multidimensional antenna, a receiver. It receives information from everything around it. DNA bi-locates. It spontaneously changes with heart coherence. It is not linear in its function. DNA has a multidimensional field around it, which can change matter. DNA is quantum. It is connected to Source and all that is. When fully activated, it allows us to consciously interact with all that is in a quantum state.

DNA coils tightly under stress and does not allow higher light to register in the body. By changing the energy, codes, and subconscious thought patterns around DNA, we allow for more light and information to be received; more Ascension.

Human DNA stores the Living Library of vast universal intelligence. It is highly intelligent quantum recording device of all that you have been, are, and will be in the future - and all possible outcomes. DNA must be consciously commanded and trained to produce something new, or the subconscious will dominate the experience.

The DNA works as an interface between Source and form. DNA is why some are capable of experiencing multidimensionality in very profound ways right now. Changes in thought form, emotions and pure heart fields direct the DNA to activate, rebundle, and etherically reconnect the 12/144 strand/layer/field structure, and the 144,000 genetic code sequences of the Golden Race Ascended state.

These decrees are highly light-encoded for activation of your dormant Divine DNA. Use Mastery Decrees every morning, or anytime you need a boost in alignment. Set the energy and intent for highest outcomes often. In my experience the effect is immediate, direct and powerful.

As with any spiritual practice, it's like training a muscle. Practice builds spiritual power. Your heart-powered Creator-in-Carnate muscles and neural pathways in the brain will be reprogrammed through consistent reinforcement, and produce your Embodiment experience through your DNA.

Every module in the *Crystalline DNA Mastery* class has associated invocations to utilize for different intentions, related to that module's content. This ebook lists them by Decree Focus.

You may get creative and write your own. They may serve as excellent journal prompts for checking in on how you feel, what you see in vision, and how the subtle (or not-so-subtle) shifts unfold in your lifestream. As always, pay attention to the signs for what serves your journey and what needs to be released.

First step: Make the conscious choice to activate your DNA. Choose to dedicate some linear time and practice to this process. Have patience with yourself, and know that Source and the Higher Realms are with you - and within you - as you consciously shift to Creator-awareness through your Divine DNA. Remember this Divine DNA is yours to express and create with. It is your birthright just by being here in a body; claim it in this now.

Invocations and Decrees are said out loud. Mastery is not about control, it is about becoming your unique Christed conduit for Source. Note: The term *I AM Presence* is the God-Self; the highest unified expression of our beingness. It is not an individual identity, it represents the unity of Source and all of its expressions (no separation). It can assist in achieving the deep experience of reunification with Source required for Ascension.

The words *I AM* are encoded for Christed/Crystalline/Unity Consciousness (all the same thing) activation. Like a sacred mantra, *I AM* carries the lineage of Mastery and power of quantum encodement across timespace. However you can use God-Self or Divine Presence if that is more comfortable for you. Make it your heart's expression; the intention is key.

Prepare for your Decrees: State and Clarify Your Pure Intent to Activate your Divine DNA

Take a moment to connect with your heart center; the Pure Source-spark of Diamond Light within. Take a moment to feel your Heart intent. Divine Love is a strong, palpable frequency which grows in intensity as our DNA activates. Note how your heart and energy fields feel in this Now.

Say out loud before beginning:

In the name of the Divine HUman, Creator-In-Carnate that I AM. I welcome in and forth my Higher Self, Christed Self, Almighty I AM Presence, Angelic levels, Master levels, Galactic levels, and all of my Divine aspects across all parallel realities seen and unseen. Unify in this now moment. Put your focus here. Let us activate and transform this outward projection and experience to reflect my Divine Infinite Self, the pure essence of Source (God) I AM.

Then proceed with the decrees which support your intentions. Each section has a focus. Say all of them, or just a few.

Note how your body feels. They can cause expansion and new sensations. When you feel the stimulation of activation, pause to allow the body to integrate. It is important to honor the awakening and rebundling of our DNA, and support our bodies to do what they are designed to do: be a container and conduit for higher consciousness.

End each decree session by refocusing on the heart center. Take a moment to feel your Heart again. Note how your heart and energy fields feel in this Now.

Decrees are not the whole process, they support activation. Notice the intuitive nudges to change your behavior, habits, emotions, spiritual practices, unity, service work, diet and movement that may arise as you use these. Meditate, get in nature, rest and hydrate for integration.

For the complete *Crystalline DNA Mastery* experience, explanations, practices and meditations, consider taking the full class online at <https://sandrwalter.mykajabi.com/crystalline-dna-mastery>

Breathe and begin!

In Love, Light and Service,

Sandra Walter

Copyright and Sharing guidelines: This collection is Copyright 2019 by Sandra Walter. Reprinting is not allowed without crediting the author. Decrees are provided through the Brotherhoods and Sisterhoods of Light, received, grounded and light-encoded by our Pure conduits in Service to the true organic Ascension. Thank you for respecting the Service work of our Wayshowers. Please share the link to the complete ebook at <http://www.sandrwalter.com/dnadecrees>

Decree Focus: Initiation, Choice and Protection

I desire to seize this great opportunity of Ascension and activate my Divine DNA. I desire to experience Divinity, Purity and profound activations which raise my vibration and place me on the highest trajectory of my Ascension.

I allow the power of the pure and true Christ I AM to guide me in this journey of Divine Crystalline DNA activation.

I call forth all that is sacred as my primary reality and awareness.

I call forth the Cosmic Christed Blue Flames of indestructible purity and power.

Beloved I AM Presence, surround me with the love, guidance, strength and protection of these Christed Flames.

I call forth the perfecting Diamond, Golden, Solar-Plasma Rays and Divine DNA codes from the Great Central SUN, through our beloved star Solaris (the SUN), through my Christed presence and into my physical cells.

I know these rays and codes allow me to integrate the Divine DNA activations and unlock the vast wisdom within me with ease and grace.

I call forth the Diamond shining rays of the pure Cosmic Christ to penetrate, saturate and activate the highest quality DNA within me. Flow as a continuous stream of Diamond light as I enter into the Divine Crystalline DNA activation of the Infinite 144 strand patterns of Divine perfection.

Through this process of Divine DNA activation, I call forth the overwriting and overriding of all lesser DNA structures to align with the Divine perfection that I AM.

I dedicate myself to this Divine transformation. May this pure heart intention transform all of my activities, thoughts, emotions, service work and creations to fully align with my Divine Embodiment of my pure Source-as-Self expression. Divine DNA, activate and re-bundle into sacred geometric proportions. Receive and anchor pure Divine Light and Ascension codes into every cell.

Almighty I AM Presence, restore the patterns of perfection in my body with ease and grace.

I ordain this under all graces and forces of the Infinite Pure Creator Source.

I call this forth to the highest level allowed by Cosmic Law, in Divine alignment with the Divine plan and blueprint for my pure and true organic Ascension.

I Love You, I Bless You, I Thank You. So be it and so it is.

Decree Focus: Clearing and Supporting the Mental, Physical, Emotional Levels

I desire to seize this grand opportunity of Ascension and activate my Divine DNA. I desire to experience Divinity, Purity and profound activations which raise my vibration and place me on the highest trajectory of my Ascension.

I allow the power of the pure and true Christ I AM to guide me in this journey of Divine Crystalline DNA activation.

I call forth all that is sacred as my primary reality and awareness.

I call forth the power of the Cosmic Christ Light to dispel all discord that has ever registered on my physical, emotional, mental or lightbody levels.

Beloved I AM Presence, I call forth the pillar of the Ascended Violet purifying healing flames. Blaze up, in, through and around me. Pass the purifying flames through me. Silence and consume all discord or fear that has ever registered in my beingness. Remove the cause, core, record, affect, and all memory of it now. Replace it with the Cosmic Light of Love, Purity and Divine Perfection, eternally sustained across all timelines and parallel realities.

I call forth the Diamond Shining Cosmic Christ Light purification, love, mercy and forgiveness to flow through me and cleanse my physical vehicle, my emotional fields, my brain and thought patterns, and my light body from all discordant activity from first separation until now. Sustain this purification and balancing activity as I activate and reconnect my Divine Crystalline DNA.

Almighty I AM Presence, overlight this process of Divine DNA activation. I call forth the overwriting and overriding of all lesser DNA structures to align with the Divine perfection that I AM. I claim this as my creation in this Now.

I dedicate myself to this Divine transformation. May this pure heart intention transform all of my activities, thoughts, emotions, service work and creations to fully align with my Divine Embodiment of my pure Source-as-Self expression. Divine DNA, activate and re-bundle into sacred geometric proportions. Receive and anchor pure Divine Light and Ascension codes into every cell.

Almighty I AM Presence, restore the patterns of perfection in my body with ease

and grace.

I ordain this under all graces and forces of the Infinite Pure Creator Source.

I call this forth to the highest level allowed by Cosmic Law, in Divine alignment with the Divine plan and blueprint for my pure and true organic Ascension.

I Love You, I Bless You, I Thank You. So be it and so it is.

Decree Focus: Aligning with Heart Coherence

I call forth my Sacred heart center to be fully activated in alignment with my highest expression of Source, to the highest level complimentary to my journey in this now moment.

Higher levels, show me the way and guide me as I enter into the purification of my heart and raising of my Divine DNA.

I choose to walk the path of light in my Mastery. Guide me, dear Masters and Guidance realms of pure Love and Ascension.

I choose the highest activity of gratitude, peacemaking, creativity, humility, Divine Love and Divine neutrality each moment. May every choice I make this day be aligned with the highest good for all concerned. I open to the power of my heart, love, Divine Will, and Divine Love, Light and Service each moment.

I call forth the Diamond Shining rays of the Christ to reveal and amplify my true heart which is my Divine immortal connection to Source. Heart center, light up! Heart fields, spin, expand and amplify this Diamond-Solar light. Shine this sacred fire love forth into all of my activities, timelines and choices this day.

Higher Self, present to me Divine synchronicities and opportunities on my path to learn, open my heart, practice coherence, and be in service to all.

Divine DNA, activate and re-bundle into sacred geometric proportions. Receive and anchor pure Divine Light and Ascension codes into every cell.

Almighty I AM Presence, restore the patterns of perfection in my body with ease and grace.

I ordain this under all graces and forces of the Infinite Pure Creator Source.

I call this forth to the highest level allowed by Cosmic Law, in Divine alignment with the Divine plan and blueprint for my pure and true organic Ascension.

I Love You, I Bless You, I Thank You. So be it and so it is.

Decree Focus: Divine DNA Invocation

I call forth my Sacred heart center to be fully activated in alignment with my highest expression of Source, to the highest level complimentary to my journey in this now moment.

Higher levels, show me the way and guide me as I enter into the purification of my heart and raising of my Divine DNA.

I call forth the highest quality Divine DNA within me to activate, rebundle and etherically reconnect in this Now.

I reclaim my purified Christed DNA across all timelines, densities and dimensional expressions. Purify and Divinize all levels, layers, strands and genetic expressions to align with my pure and true organic Ascension.

Divine DNA, receive, activate and replicate pure Christed codes throughout my body and energy fields.

Beloved DNA, light up and rewrite my form and energy fields into sacred geometric patterns, reflecting my Divine Highest Self.

I fully reclaim my Highest expression, and welcome forth my Christed Universal Self. Divine DNA, activate to the highest level which compliments my journey in this Now moment.

I call forth the full activation of the rainbow lightbody codes within my DNA, opening the crystalline bridges of Ascension within my physical awareness.

Divine DNA, activate and re-bundle into sacred geometric proportions. Receive and anchor pure Divine Light and Ascension codes into every cell.

Almighty I AM Presence, restore the patterns of perfection in my body with ease and grace.

I ordain this under all graces and forces of the Infinite Pure Creator Source.

I call this forth to the highest level allowed by Cosmic Law, in Divine alignment with the Divine plan and blueprint for my pure and true organic Ascension.

I Love You, I Bless You, I Thank You. So be it and so it is.

The Resurrection and the Life Invocations

*NOTE: The *Resurrection and the Life* phrase is often associated with religion, since Yeshua frequently used this Mystery School phrase. Drop any religious beliefs. This is speaking as Source, through the Divine Self in form.*

I AM the Resurrection and the Life of my mental, emotional, physical and spiritual Ascension in this Now.

I AM the Resurrection and the Life of new Divine DNA recoding, receiving and activating the highest quality light codes, sequences and fire letter activation in this Now.

I AM the Resurrection and the Life of the rebundling, restructuring and reconnection of my Divine DNA and Divine Templates in this Now.

I AM the Resurrection and the Life of the pure radiance of Source, shining through the Diamond-Golden-Christed Rays of my purified Heart Center in this Now.

I AM the Resurrection and the Life of the rejuvenation of my physical body, releasing all the hormones and chemicals needed to express immortal radiance, beauty, health and vitality in this Now.

I AM the Resurrection and the Life of the expansion of my heart center, creating the Divine Field of pure LoveLight which compels my Divine DNA to activate in this Now.

I ordain this under all graces and forces of the Infinite Pure Creator Source.

I call this forth to the highest level allowed by Cosmic Law, in Divine alignment with the Divine plan and blueprint for my pure and true organic Ascension.

I Love You, I Bless You, I Thank You. So be it and so it is.

Decree Focus: Purifying timelines and Calling forth Highest Trajectories

Beloved I AM Presence, beloved Higher Levels, flow the Diamond Golden liquid light into the cells of my body and Divine DNA to undo all discordant density that has ever registered there.

Beloved I AM Presence, Divine Mother, Heavenly Father, Paradise SUNs of God, send the purifying Diamond White Flames of Ascension into all of my relationships, loved ones, family monad, soul monad, OverSoul monad and to all willing hearts whom I connect with each day.

Beloved I AM Presence, I surrender all uncomplementary beliefs, habits, thoughts, emotions, and activities which do not honor the complete activation of my Divine DNA and Ascension. I surrender all fear, doubt, struggle, lack and limitation, clearing all distortions so that the full radiance of my Divine Self may merge with me and become my consistent Divine awareness.

Beloved I AM Presence, I stand in the freedom and splendor of the infinite Creator and surrender everything that is not the eternal presence of Divine Love. I surrender all limiting words, thoughts, feelings and deeds that I have ever registered in any reality. There is now nothing within me that opposes the truth of my own Divinity.

Divine DNA, you are free to express my beloved Christed Presence and my pure and true Ascended Self through this body vehicle. I call forth the indestructible purity and power I AM.

I call forth the Crystal Blue Flame of Infinite Purity to clear my mind, body, and emotions of any discordant activity from first separation until now. Clear my timelines and DNA of all discord, and purge the cause, core, record, effect, and all memory of it now.

I call forth the Rays of Divine Perfection from the Great Central SUN, through Solaris (the SUN), and through my Christed presence, Higher Self, into my body vehicle, to grant me complete support to integrate all initiations, activations,

wisdom, and the infinite blessings that are perfect for my journey in this now moment.

Let all that is sacred be set forth as my reality in this now. Divine DNA activate, rebundle and reconnect all strands, layers, fields and gateways to provide this experience of Divine perfection and Embodiment of my Highest Self; the Pure Presence of Source in this now.

I ordain this under all graces and forces of the Infinite Pure Creator Source.

I call this forth to the highest level allowed by Cosmic Law, in Divine alignment with the Divine plan and blueprint for my pure and true organic Ascension.

I Love You, I Bless You, I Thank You. So be it and so it is.

Decree Focus: Lightbody Invocation

I call forth the ancient Language of Light to activate my full Lightbody and Divine DNA expression through pure Light Codes of Divinity and Ascension, transforming all of my being into its most natural state of Divine perfection.

I call forth sacred light, sacred sounds, sacred harmonics, sacred rays, sacred geometries, sacred key codes of Source and the Divine Fire Letters, to register upon my Lightbody, physical body and DNA, and intensify their activity within me now.

I call forth my Divine and Sacred Seamless Garment of Light to descend upon me and enfold me in the Divine Purity I AM.

I embrace my Sacred expression of the Divine pure and true Tree of Life to express as love, balance, and Divine order within me. I grant all power and Divine activity to the Sacred spiritual God Presence within my heart. Overlight my journey. I love the light. I live in the light. I walk in the light. I breathe the light. I bless the light. I live within the sacred fire of my pure Diamond Heart.

I AM a pure expression of the Source which lives within me. I embrace the pure and true Tree of Life, the Crystalline Cosmic Christed state of consciousness, and command that my DNA and Lightbody express this in this now.

I call forth the illuminating strength of cosmic light to increase within me, amplifying the radiance of my Lightbody, and my physical health, vitality, and energy. Divine DNA, Light up! My experience belongs to Source, God, the Infinite Creator, and Source expresses that Divine Truth through me each moment.

I ordain this under all graces and forces of the Infinite Pure Creator Source.

I call this forth to the highest level allowed by Cosmic Law, in Divine alignment with the Divine plan and blueprint for my pure and true organic Ascension.

I Love You, I Bless You, I Thank You. So be it and so it is.

Decree Focus: Water/Divine Plasma Invocation

I call forth the Divine Presence of water within me, around me, and all of the water upon this planetary consciousness to be blessed, purified, and express the ascended crystalline waters of the New Earth Now.

I pour the love of my Diamond Heart center to all water within my body and upon this planet, blazing pure light codes to bless, charge, purify and activate all of the water within me and upon this planet into its Ascended state.

I call forth the pure Cosmic Light substance to infuse the Divine expression of water, plasma, and the sacred light codes of these elementals to be fully activated, amplified, and unified within me and upon beloved Gaia. May the Divine Presence fully activate the Christed consciousness within all water, freeing it to Ascend to its Divine state.

I call forth purification and activation of the Divine states of water within me. I honor, bless and activate all water that I come into contact with each day. I call forth the Divine harmonics, geometries, light codes, and plasma delivery systems for the pure and true organic Ascension to surge through all water within me and upon Gaia.

May the Divine Cosmic Light be delivered through all water upon this planet, and within every willing being choosing love, harmony, peace and Ascension in this Now. Beloved I AM Presence, activate the water around my DNA to fully support my Divine DNA activation and reception of the Divine Ascension codes in this Now.

I send forth blessings, gratitude, Divine love and Divine light to all of the water and Cosmic Divine plasma within me, within Gaia, within the Solar system, Galaxy, and Universe, across all parallel realities seen and unseen. Purify, Divinitize, Light up in the full expression of the Crystalline state of water in this Now.

I ordain this under all graces and forces of the Infinite Pure Creator Source. I Love You, I Bless You, I Thank You. So be it and so it is.

Decree Focus: Stargate Invocation

I call forth the Divine gateways within my Divine DNA to open and expand and reconnect all strands, layers and fields of my Divine HUman DNA.

I call forth the unification of the Stargate of my Heart, Pineal, Crowns and Ascension column, radiating pure light across all dimensions, densities, and expressions of my Divine self.

I call in, through and around me the Diamond shining purity of Divine Love from the heart of Creation, the Gateway of the Great Central SUN, through the Galactic center, through our beloved SUN Solaris, and into the crystalline core of Gaia. I open myself as a pure conduit of this Divine activity of Ascension.

Divine DNA within me, unlock the cosmic Stargate activity which unifies me with the Divine Cosmic Light of the Ascension Stargates. Amplify this activity in Divine unity with my heart center and higher levels.

I call forth the transmutation of all duality into Divine Trinitized perfection! I call forth the Higher Realms to pour the Cosmic Christ Ascended White flames into all sacred Gateways and New Earth Crystalline grid systems. Clear, Divinitize, and activate peace, harmony, unity, Divinity, unconditional Love and Ascension to the maximum amount allowed by Cosmic Law in this Now.

I call forth the highest levels of love, light and Ascension activation to pour through the Stargates and flow through the Stargates within me, amplifying my Divine DNA as an interface for the great raising activity of the pure and true organic Ascension.

Beloved Stargates of Ascension within and without, I send you my heartfelt gratitude, love and service, and open myself as a pure conduit of Source and the Divine frequencies of pure Divine Love.

I ordain this under all graces and forces of the Infinite Pure Creator Source.

I Love You, I Bless You, I Thank You. So be it and so it is.

Decree Focus: Crystalline/Christ/Unity Consciousness Invocation

I call forth my Sacred heart center to be fully activated in alignment with my highest expression of Source, to the highest level complementary to my journey in this now moment.

Higher levels, show me the way and guide me as I enter into the purification of my heart and raising of my Divine DNA.

I call forth the highest quality Divine DNA within me to activate, rebundle and etherically reconnect in this Now.

I call forth the Cosmic Light, the Cosmic Christ Presence, the Great Central SUN's purity and power, and the Diamond shining light of the Christ to blaze through all of my thoughts, words, activities, and feelings.

I AM the Crystal cup of the Divine heart overflowing with all which Source desires for me. I fully embrace life without boundaries. Life is infinite, love, eternal perfection. I choose happiness, peace, harmony, and Ascension as a gateway to living my highest purpose and highest level of service.

I call forth the Divine intelligence of my Divine DNA to charge my cells, outer self and my Lightbody as a seamless connection to my Spiritual self and Divine Presence.

I fully embrace the path of Mastery and full engagement with my Divine DNA as a Sacred creation within me. I call forth the complete merging of Higher and Lower Self to express as the pure Presence of Source in these realms.

I call forth the activity of Ascension and the Mighty electronic force fields of Light into the atmosphere around my physical garment, activating and amplifying the seamless garment of my purified Lightbody so I may live in the realm of Mastery each moment.

Beloved I AM Presence, I desire to experience my Divinity in the most profound way that raises me into full Resurrection of my Divine self and allows for

complete embodiment of my pure Presence in this now. Direct me, inspire me, and keep me on the highest trajectory for my highest experience of Ascension and DNA activation each day.

I call forth the full activation and integration of Divine DNA light codes. Crystalline DNA, light up and be free to express the Divinity within me as my outer reality, overwriting and overriding all lesser experiences into Divine love and perfection. Almighty I AM Presence, restore the patterns of perfection in my body with ease and grace.

I ordain this under all graces and forces of the Infinite Pure Creator Source.

I call this forth to the highest level allowed by Cosmic Law, in Divine alignment with the Divine plan and blueprint for my pure and true organic Ascension.

I Love You, I Bless You, I Thank You. So be it and so it is.

CRYSTALLINE DNA
Mastery

**For more information on the Ascension process,
Sandra's classes, events, free tools, social media and sessions:
Visit <http://www.SandraWalter.com>**

**Crystalline DNA Mastery class at:
<https://sandrawalter.mykajabi.com/crystalline-dna-mastery>**

Image and logo credit: David Maria