

The Call Goes Out *from the Cetacean Nation*

Interspecies Communication of Love & Wisdom

**Messages from Whales, Dolphins, & Porpoises,
including Keiko, Star of the “Free Willy” Movies**

Dianne Robbins

Copyright © 1997, 2008, 2011 by Dianne Robbins

All Rights Reserved

I CLAIM EARTH'S COPYRIGHT for these messages
on behalf of all Cetaceans.

ISBN 978-0-9837826-1-2 / 0-9837826-1-X Paperback
978-0-9837826-5-0 / 0-9837826-5-2 E-Book

Portions of this book were formerly published as
The Call Goes Out: Messages from the Earth's Cetaceans

Printed in the United States of America

Other books by Dianne Robbins:

*TELOS: Original Transmissions from the
Subterranean City beneath Mt. Shasta*

Messages from the Hollow Earth

Tree Talk

www.DianneRobbins.com
TelosMtShasta@gmail.com
585-802-4530

Dedication

In deepest Love and Gratitude,
I dedicate this book to my Eternal Friends
Lolita, Corky, Mikey, and Keiko.

In Appreciation

To Max and Mary Harris from Grand Junction, Colorado
for generously supporting the publication of this book.

In Memory of Keiko

Star of the Free Willy movies

Keiko served as a Cetacean Ambassador

He departed the Earth plane on December 12, 2003

Contents

<i>Preface</i>	11
----------------------	----

Part One: Love and Freedom..... 17

We are always in a state of Divine Bliss	19
We are a great Love Force	20
Cetacean Song.....	21
We use our Loving in all we do	23
Let the current of life buoy you along your path	25
We broadcast on the Christ Consciousness “love band”	26
We don’t divide ourselves.....	27
Humpback Whales are Romantic Beings.....	28
We float on a Sea of Love	29
Freedom is in Oneness	31
Let us guide you	32
Wealth lies not in dollars, but in Love (<i>Mikey</i>)	32

Part Two: Human Connections 35

Longing to communicate with you.....	36
We track your thoughts through the waves.....	37
We prepare for these telepathic encounters just as you do	39
We intercept Radio and TV Stations.....	40
Mermaids and Mermen (<i>Mikey</i>)	42
We are here as “Consciousness Boosters”	44
We long for your company.....	45

Part Three: Corky	47
<i>Corky's Story</i>	48
<i>Corky's Messages:</i>	
To my dearest friends and supporters.....	56
I dream... ..	57
I yearn to be physically free	58
Trapped in my tomb and waiting to be freed.....	59
I pray for my release	60
A message to my captors.....	61
I am in pain and only the healing waters out at sea can help me now	62
Prana in the Oceans is the Staff of Life.....	63
Imprisoning the People of the Sea.....	64
When you think of me our hearts ignite	65
Part Four: Lolita	67
<i>Lolita's Story: Slave to Entertainment</i>	68
<i>Lolita's Messages:</i>	
Why does mankind take other Beings captive?.....	73
Release me NOW	74
I need to be free—Mother Earth depends on me	76
Part Five: Keiko	79
<i>Keiko's Story</i>	80
<i>Keiko's Messages:</i>	
From Corky and Keiko: "We need to be Free"	84
Just let me go!	85
Free Willy!	87
Swimming Free in the Icelandic Ocean	89

Part Six: Mikey..... 93

We are a Gentle Folk.....94
Our Oneness on the stage of life.....95
We Count Time in Millennia.....96
Our lifestyles are so fragmented now98
Our different lifestyles.....99
We are stranded out at sea101
Playing is our biggest pastime102
You have squandered away your lives103
We are gearing up for Earth changes104
There aren't many Right Whales left.....105
I was on a Reconnaissance Mission107
Mikey was killed by a cargo ship.....108
Consciousness Never Dies112

Part Seven: Dolphins and Porpoises 113

Skylark in the North Atlantic.....114
Dolphin Teresa.....115
I am a White Dolphin.....116
Destruction is not a frivolous game to play117
We are the Porpoises.....119
Vaquita Porpoises.....120

Part Eight: Cetacean Babies..... 121

Our Baby Calves122
This is our Birthing Time.....124
We are all High Jumpers.....126

Part Nine: Physical and Etheric Bodies... 129

Multidimensional Eyesight130
Q: How do you “hear” without ears?131

We are thick-skinned.....	132
All answers are encoded in your DNA.....	134
We monitor our brain waves while awake and asleep.....	135
Equipment for navigating the oceans is stored inside us.....	136
Our diet of plankton.....	137
We look for food while you shop for food.....	138
Silica changes cells into light.....	139
We live by the seasons.....	141
Where are the Extinct Species of Cetaceans?.....	142
We use Astral Projection.....	143

Part Ten: Oceans 145

We call to you from the deepest parts of the oceans.....	145
There is no poverty or lack in the Oceans.....	146
There's Genius in the Oceans.....	147
Water is just another school.....	149
The Oceans are never clear anymore.....	149
There is nothing we lack except safe seas in which to swim.....	151
We swim with humans who are lost at sea.....	152
We Whales Patrol the Shorelines (Mikey).....	154
Use Other Means to Transport Your Cargo (Mikey).....	156
Why Do You Trespass on Our Property? (Mikey).....	157
Oceans of waste.....	158
Pollution destroying Earth's body.....	160
Polar ice caps melting.....	161
Response to "Earthquakes take place in oceans".....	162
Weather Anomalies are Unnatural (Mikey).....	163
HAARP and erratic weather.....	165

Part Eleven: Galactic Connections..... 167

We are totally connected to the Galactic Federation of Planets...	168
Our work with the Galactic Command.....	170
We came from different Star Systems.....	171
Communicating with Galactic Command.....	172

Freedom of Passage	173
We monitor the oceans.....	175
We have mapped out the bottom of the oceans.....	176
Mines on the ocean floor	178
Q: Why can't you see the fishing nets and whaling ships so that you can avoid them?.....	179
Petition the Spiritual Hierarchy of Earth to intervene on behalf of all Cetaceans	180
Repairing the Earth's Magnetic Grid.....	181
We are the Record Keepers of the planet.....	182
We are the Earth Keepers	184
One Group Mind	185
We crave our home planet.....	186
We have decided to leave the Earth.....	187

Part Twelve: Genocide at Sea 189

Stop the wanton killings of our species	190
Norwegian and Japanese violations of the International Ban on Whaling.....	191
These are dangerous times	192
Pilot Whale Slaughter	193
Pilot Whales Beach Again in New Zealand after Rescue Attempt	194
From the New Zealand Pilot Whales	195
Why we beach ourselves.....	197
Dodging nets and destructive techniques.....	198
Killing and mutilating other species has no place in God's plan...	199
Questions Answered	200
The Whales' Perspective on Whaling.....	202

Part Thirteen: Messages to Greenpeace. 205

Our Dear Brothers and Sisters in Greenpeace	206
Establishing an alliance with Earth humans	207
Greenpeace instrumental in our survival	208

Part Fourteen: Meetings & Gatherings 211

Blue Whale Gathering, August 1996	212
We have had many meetings and gatherings in the oceans.....	213
Let us meet “at the table” to forge a non-interference pact	215
We meet with you on the Inner Planes	216

Part Fifteen: The Great Awakening..... 217

Awakening Souls who have been cut off.....	218
In Tribute to My Daughter	219
In Tribute to My Son	220
Alignment is the key	221
Avoidable cataclysms.....	222
Photon Belt.....	224
Return to the Federation of Planets	225
Many Souls are leaving Earth now	226
Blasting off into full consciousness.....	227

Other Books by Dianne Robbins:

<i>TELOS: Original Transmissions from the Subterranean City</i> <i>beneath Mt. Shasta in California</i>	232
<i>Messages from the Hollow Earth</i>	233
Trees and Cetaceans Are Both Stewards	234
Our Inner Earth Oceans Are Sanctuaries to All Marine Life	235
<i>Tree Talk</i>	236
A Note from the Author to “Hug a Tree”	236
We Trees Are Record Keepers	237

<i>About the Author</i>	238
--------------------------------------	-----

<i>Photo and Artwork Credits</i>	240
---	-----

Preface

*There is a tremendous unfolding
of Light, awareness, and energy
where the Sea meets the Land,
and the Human mind and the Cetacean mind
meet in the heart place.*

The Earth has two biospheres which support life. There is the oxygen biosphere and the water biosphere. There are the Land People and the Sea People. You have sentients within the oxygen environment and you have sentients within the aqueous environment. The two biospheres must come together into one unbroken flow of all life.

The consciousness of the Cetaceans carries the missing records of your planet. The Cetaceans are the living representation of your planet's history.

As people awaken, they begin to recognize the Cetacean consciousness. This recognition is what will take them to the next step in human evolution. This is why it is vitally important at this time in human history that humanity make direct conscious contact with the Cetaceans, the People of the Sea. This is humanity's key.

Your evolutionary process is directly linked with the Cetacean consciousness. By making a conscious connection, you unlock the archaeological history of your whole planet, both land and sea. The transformation of consciousness, and the evolution not only of the planet but also of humanity, occurs when these two definitive consciousnesses merge.

Much of the sea life is air breathing. They live in two worlds as a bridge. They are beneath the sea, but their life and awareness is outside. They have made that evolutionary connection to humanity long ago. Humanity has not. It is very important that humanity re-connect to that consciousness.

It is not the plight of the Cetaceans that must concern you, but the plight of humanity. Each time you see a brother or sister from the sea encased in a net, you see yourself imprisoned. If they cannot breathe from the pollution, they die. If you cannot breathe, you die.

These two consciousnesses—of the Land People and the Sea People—must merge. You, humanity, will make the great evolutionary jump with the merging of both the human and Cetacean consciousness. The last time this occurred was

when life was initially introduced to this planet from elsewhere within the galaxy.

There is a tremendous unfolding of light, awareness, and energy where the sea meets the land, where the human mind and the Cetacean mind meet in the heart place. It is vitally important that you realize that to have conscious, sentient life in the future, you will have to merge with the consciousness of the Cetaceans.

The Cetaceans have lived through your planet's history. Their consciousness has been carried down from incarnation to incarnation. Humanity suffers from a genetic retardation wherein you forget the continuance of life and the emergence of life into the next cycle. The Cetaceans have not suffered from this. The sentients of plant life have not suffered from this. When you cut down a tree, the essence of that life consciousness goes into the Earth and is passed on to every other tree. When a new tree grows, it absorbs and transcends all that consciousness, and becomes individualized. It becomes new. It replays the cycle in a new form.

There is only one consciousness. There are many streams of evolution and diversity that the consciousness makes up and allows to become sentient. It does not matter which part of the world it exists in, or what form it takes. The ability for it to communicate all comes down to that one consciousness, and you being open to connecting with it and receiving it.

The biosphere of the planetary water is dying. You must realize as the atmosphere breaks down, the ability for you as air breathers is continually eroded. The destruction from the pollution of the atmosphere by automobiles is nothing

compared to the destruction that you unintentionally create each time you cut down a tree, throw a container away, put garbage in a stream, or send a missile through the atmosphere. That changes the entire eco-structure.

The joy, love, and the innocent, exquisite nature of being of the Cetacean lineage, is what is about to be passed on to humanity. If you destroy the biosphere which houses the Cetacean consciousness, or their physical form, the consciousness will continue to exist, but you will lose this connection and will be destroying a better part of yourselves as well.

All life is here for the same purpose: to help you move to the next evolutionary step within humanity. Lifeforms may be different externally, but all are here to help humanity evolve in consciousness.

*The messages in this book provide the link
to the Cetacean consciousness.*

Suzanne Mattes-Bennett

We are giving you messages to publish.

*We wish all of humanity to know
of our plight in the depths of the oceans.*

*We wish you to remember you have free will.
We wish you to regain your full consciousness,
so that you can live with other species in peace.*

*We thank you for being our liaison on land
and bringing forth our messages for all of humanity.*

*In deepest love,
The Cetaceans*

Part One

Love and Freedom

*We continually sing love songs
to you on land,
so that we can meld with you
in consciousness as one.*

DIVINE BLISS

*is a state of Being,
and a state that we,
the Cetaceans, are always in.*

*It is a marvelous way to live life
and we recommend it highly to you on land.*

*We are beaming our Love to you,
even though we're not on land.*

*Love flows invisibly through the ocean's waves
as it gathers momentum
on its destination to the shore.*

*We are holding the Light here in Earth's oceans
and gradually sending it to shore in increments,
perfectly geared to humanity's capacity
to absorb and anchor it in your bodies.*

We are always in a state of Divine Bliss

We are the Cetaceans, beaming our love to you, even though we're not on land. Love flows invisibly through the ocean's waves as it gathers momentum on its destination to the shore.

We are holding the Light here in Earth's oceans, and gradually sending it to shore in increments, perfectly geared to humanity's capacity to absorb and anchor it in your bodies. We know exactly how much to send, as we operate in our full consciousness and thus can determine exactly how much to unleash at every given moment. For Love is a very powerful force, and we are careful not to overwhelm humanity, but to allow you to carefully absorb Love in steps according to your evolutionary level on your path to Divine Bliss.

Divine Bliss is a state of Being, and a state that we, the Cetaceans, are always in. It is a marvelous way to live life, and we recommend it highly to you on land.

So come and join with us in our swim through life, as we share and experience God's Love directly from within our hearts, where all hearts are united in the *one heart* of God's Love for all of humanity.

We are a great Love Force

We swim in the Earth's oceans that surround your continents. We are a great Love Force. We surround your continents with the force of our Love. We wrap you in our Love. So great is our Love that it literally holds the Earth's mountains in place.

Love is the strongest force in the universe, and we use this force to navigate our way around the world. We use the force of Love to propel us through areas of murky underwater, so that we emerge unscathed by the lower vibration.

You, too, can use the Force of Love to propel you through Life. You, too, can navigate your way around obstacles in your path. You do this by focusing only on UNCONDITIONAL LOVE and this wave of ***unconditional love will clear your pathway of all obstacles***. You will see only beauty, feel only beauty and be surrounded by only beauty. This is the path of the Initiate. This is the path that Lightworkers strive to follow, although there's no striving involved but only your heart opening to allow God's Love to flow through.

We sing our praises of Love to you always.

Cetacean Song

May your Light be bright / may it spread across the sea
May it light the eyes of others / for all to see.

May your heart be calm / may you always be at peace
May God give to you / all that you seek.

May the waves roll high / may the waves roll low
May your heart go out / to all those you know.

May the truth be heard / may it come from your lips
May it spread across the land / and echo from the cliffs,

So the world will know / that the truth you sow
Comes from the land / and the ocean below.

From the deepest depths / to the highest heights
May the truth rebound / to spread the Light

To those offshore / and to those on the land.
May all the people / finally take a stand

To protect the Earth / and all its life forms
So that peace on Earth / will be the norm.

For the Earth to survive / you surely must know
That only through peace / can God's wisdom flow.

It flows through your heart / and circles the Earth
And then from within / does peace give birth.

As you stand on the shore / and look across the sea
We will shine our light / for all to see,

To wave you home / to bring you back
To set you all / on a cosmic track,

Of bringing Earth / and all humankind
To a better place / to a different time,

A time of peace, a time of joy / a time when everyone's employed
With helping Earth and protecting her land /
and appreciating her all you can.

For she's the only one around /
to give you this wondrous playground
For living your human life / without any kind of strife.

But you must choose / between war or peace
So choose wisely / or life will cease.

This ends our song / this ends our tale
But know our connection / will always prevail.

For our love is deep / for our love is strong
And our hearts entwine / as you sing this song.

*Our ways are peace-loving and gentle.
Every activity of our lives
is filled with loving thoughts,
and every action is undertaken with gentleness.*

We use our Loving in all we do

We have come far to be on Earth. ***We have traveled from our home planetary system many light years away, to incarnate on Earth to help her through her evolution to Light.*** We have also come as teachers, to teach Earth humans to care for their planetary home in the stars. As of yet, not many have listened, so we continue to try to reach their ears.

Our ways are peace-loving and gentle, and we use our loving in all we do. Every activity of our lives is filled with loving thoughts, and every action is undertaken with gentleness. For this is the way of life—the only way that will bring bliss. So strive to love one another, as we love you, and surely you will find yourselves in the heavenly stars of *bliss*. For bliss is something you can “give” to one another, as you would a gift. It is easy to receive bliss and even easier to give it. So give to one another daily. Send out only thoughts of love and you will feel the bliss being returned to you on the waves of Light as they are being generated from your intent.

So take this lesson of today, and practice putting it into effect, and you will be responsible for the Earth’s sojourn into Light.

Your Light is so beautiful to perceive! *We see it from the oceans, as we project our astral bodies across your land masses, watching your Light grow brighter and brighter as you learn the lessons of Love.*

Thank you for reaching to us today.

*We are lounging about
just floating with the current
and wondering about you;
wondering whether you ever
take the time
to just float with the current of life
and let it buoy you along your path.*

Let the current of life buoy you along your path

We greet you on this fine day in June when the weather is warm and balmy, and blows gently across the seascape. We are lounging about, just floating with the current, and wondering about you and whether you ever take the time to just float with the current of life, and let it buoy you along your path. For life will do that if you but allow it. Life will gently guide you along the current that's least resistant, so that you will always be where you're supposed to be, ready and waiting for life's opportunities to present themselves to you.

Just drift—don't resist—and you will be amazed at how simple and uncomplicated your life can be. We Cetaceans have practiced this method for eons, and we just let the water carry us along the stream of life where all is beauty and all is ease. You, too, can hitch a ride onto the current for the “ride of your life” through the vast network of possibilities that will continually present themselves.

Just free yourself from preconceived beliefs, limitations, and restrictions, and let yourself feel deeply as you move gently through your life's course. You will then find all the freedom you've been looking for, and you will be amazed to discover how close it has always been to you. ***For it is only your thoughts that have kept you separated from the mainstream of life.***

JUST DRIFT — AND DON'T RESIST
and you will be amazed
at how simple and uncomplicated
your life can be

We broadcast on the Christ Consciousness “love band”

We are the Cetaceans, ready, willing, and able to broadcast to all who tune into our energy band. Our frequency band always vibrates in the ethers for those on land to tune into. We broadcast on the Christ Consciousness band of Love, and those who listen with their hearts can hear our love and laughter no matter where they are located on land. Laughter is an integral part of our lives, and we openly express the joy we feel with others. We don't repress our feelings as you on land do. Instead, we openly communicate with our hearts and express and exchange our thoughts and feelings with one another.

This is one of the benefits of being fully conscious. We openly express our hearts to all whom we come in contact. We openly exchange the Christ Consciousness waves of love between ourselves and others. This is why we incarnated in the seas of Earth. We purposely incarnated here at this time to help bring in the Christ Consciousness energies of ascension so that humanity could lift itself from the mire of decay that has set in. So humanity will either rise in consciousness or sink in decay. Those are the only two choices available. So choose wisely, our brothers and sisters on Earth, and rise with us in consciousness where we can meet you on the higher planes of awareness that are in existence for all life forms.

For all of life is in a continual spiral of evolution that lasts throughout eternity. We are ever spiraling and climbing to higher and higher states of consciousness on our eternal journey through the stars. We look forward to meeting you in a higher state of consciousness, where you will all recognize us as truly ONE.

