

**First
Contact**

TELOS

**ORIGINAL Transmissions
from the Subterranean City
beneath Mt. Shasta**

New Expanded Edition

Dianne Robbins

Copyright © 1996, 2000, 2001, 2008, 2011 by Dianne Robbins

All Rights Reserved

I CLAIM EARTH'S COPYRIGHT for these messages on behalf of Adama and Mikos. The channeled messages in this book contain Spiritual Truths for the elevation of human consciousness.

SPIRITUAL TRUTH IS FREE:

It is our birthright!

ISBN 978-0-9837826-0-5 / 0-9837826-0-1 Paperback
978-0-9837826-4-3 / 0-9837826-4-4 E-Book

Originally published as
Telos: The Call Goes Out from the Hollow Earth
and the Underground Cities
LIBRARY OF CONGRESS CATALOG
CARD NUMBER 95-083748

Printed in the United States of America

Other books by Dianne Robbins:

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

The Call Goes Out from the Cetacean Nation

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,
Adama, Rosalia and Mikos.

In Appreciation

A very special thanks to Lawrence M. Frank
for supporting the publication of this book.

To Aurelia Louise Jones for permission to reprint Adama's portrait
and for publishing the second and third printing of my Telos book.

To Max Fyfield from Denmark, Visionary Hollow Earth Artist,
for contributing his drawing of the interior of the Hollow Earth.

To Lutz Mueller, for use of the Telos Symbol.

A Note About the Revised Edition

This book is an expanded edition of the original work, and includes messages that were received as recently as January of 2008. Most of them were transmitted to me telepathically by Adama.

I have also included messages received from the Inner Earth Beings, Mikos in the Hollow Earth, the Galactic Command, and Rosalia, an Elder in Telos who migrated there at the onset of the Atlantean/Lemurian wars over 12,000 years ago.

Dianne Robbins
July 2011

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

Contents

<i>Dedication</i>	3
<i>In Appreciation</i>	3
<i>A Note About the Revised Edition</i>	4
<i>Foreword</i>	13

Part One Beginnings

1. Welcome	17
Welcome from the Hollow Earth.....	17
A Word from the Author	19
A Word About Telos	22
Welcome from the Confederation of Planets	25
Welcome from Adama	25
2. Our Lemurian Past	27
Q: How old are you now?	28
Q: How did your Justice System evolve?.....	29
Q: Did the Lemurians know of Atlantis' plan for their demise?.....	31
Q: Why didn't the Lemurians return to the surface instead of remaining underground?	31
Q: Why move into Mt. Shasta, when there was the whole Inner Earth, with oceans and mountains, where you could have lived?	31
3. Our Galactic Connection	35
Q: Why have our subterranean brothers and sisters abandoned us all these thousands of years and not come to our aid?	36

Part Two

Physical Nature and Telos Lifestyle

4. <i>Our Physical Being</i>	39
Q: What do the people in Telos look like?	39
The Fountain of Youth Is Located in Your Own Mind	40
Q: Why do you want to stay in the same physical body for so long?	41
Q: Are our bodies Electrical? Is this what you mean when you say, "We are all light"?	42
In Telos, We Restore Lost Limbs	43
5. <i>Use of Astral Projection and Telepathy</i>	45
Q: How do our thoughts reach you?	47
Message to the Annual WESAK CELEBRATION in Mt. Shasta	48
6. <i>Our Days in Telos</i>	51
Awakening to Who You Are	51
Q: All our households on the surface duplicate everything we use. Is it this way in Telos?	53
Q: Is there a lot of celebrating in Telos?	54
We Bring Our Dreams to Fruition During Our Lifespans of Hundreds and Thousands of Years	56
All We Dream, We Create	57
Q: Do you have locks on your doors?	59
Q: Will I ever be able to live in Telos?	59
7. <i>Our Governing System</i>	61
Q: How is Telos governed?	61
Your Tax System Is Fraudulent	61
We Are Free of Income Taxes	63
8. <i>Buildings and Technology</i>	65
Our Houses Are Round	65
We Use Crystals to Navigate Inside of the Globe	66
Q: Where does your water supply come from?	67
Q: What kind of technology do you have?	69

Saint Germain on Subterranean Technology	71
The Surface Population Is Still in the Dark Regarding Past Lives	71
We Go on Jaunts into Outer Space.....	72
Our Computer System Links Us to the Confederation	74
9. Food Production and Consumption.....	75
Q: How do you grow and distribute your food in Telos?	75
Q: Do you cut down trees for paper?	77
10. Climate, Weather, and Affecting Thoughts	79
Our Climate Is a Factor in Our Evolution	79
There Is a Connection Between Your Lives & the Weather .	80
Your Erratic Weather Patterns Are a Reflection of Your Thoughts.....	82
Your Thoughts Can Move Mountains.....	84

Part Three

Travel and Transportation

11. Electromagnetic Vehicles and Underground Passageways	87
Q: Will you tell us about the tunnels and your transportation system?	87
We Use Electromagnetic Vehicles to Travel Through Earth's Tunnels.....	90
Q: How do you get to the underground city in Mt. Shasta? .	91
12. Polar Openings	93
Q: Are there polar openings at the north and south poles of the planet Earth? And if so, is there a path that is best to take through the Arctic regions, such as through the Hudson Bay route and north from there?.....	93
13. Visiting the Surface	95
We Come and Go Freely on the Mountaintop	95
Q: Are you opening the tunnel entrances to Telos?.....	95
Q: Where will you stay when you come to the surface?.....	96

Part Four

Mission of Assistance

14. <i>Our Merging Civilizations</i>	99
You Can Ask to Come to Telos	99
Mother Earth's Sacrifice.....	100
15. <i>Surface Destruction and Government Cover-up</i> ..	103
Chemical and Biological Warfare.....	103
Mines Planted on the Surface	104
Q: When can we come to Telos?	105
16. <i>Beloved-Earth Changes</i>	107
The Dance of Light.....	107
Earth Changes Require a Lot of Rest	108
We Have Chosen Immortality	108
17. <i>God's Plan for Us All</i>	111
Christ Consciousness.....	111
Using Your Divinity to Navigate.....	112
Q: Why are there so many people on Earth today?.....	113
18. <i>Co-Partners in the Light</i>	114
Humanity Is on Fire with the Light of Consciousness	114
Cities of Light Are Strewn Across America	114
I Teach Classes on the Inner Planes at Night	117
We Can See Each Other's Light.....	118
The New Millennium	119
19. <i>Our Collective Purpose in Love</i>	123
Q: What is our purpose here?	123
Love Is the Glue	124
Q: How would you describe God to us?	125
Peace Reigns on Most Planets	125
We Monitor Your Surface	127

Part Five Reunion

<i>20. We Have Entered the Photon Belt</i>	129
<i>21. Further Update of the Ascension Plans</i>	131

Part Six Telos and the Earth's Interior

<i>22. Complexion of the Inner Earth</i>	133
Q: Are all planets hollow?	133
Q: What do the oceans and mountains look like on the inside of the globe?	134
The Tunnels and Spaceport in the Hollow Earth	135
<i>23. Inner Earth Beings</i>	139
Adama Talks About the Inner Earth Beings Who Live in the Hollow Earth	139

Part Seven Messages from the Hollow Earth

<i>24. The Inner Earth Beings Speak</i>	143
<i>25. Mikos Speaks from the Library of Porthologos, Beneath the Aegean Sea</i>	147
Our Library Holds the Records of the Universe	147
The Story of the Hollow Earth Inhabitants	150
We Once Lived on Another Solar System	152

Part Eight

New Messages 2007

26. <i>Inner Earth Dialogues</i>	159
Our Messages Are About Love.....	160
It Is All About Community.....	162
Reuniting with Your Soul Family—	
Extended Family Living Accelerates Your Climb in	
Consciousness	165
Clarity Helps You Navigate	169
Whatever You Perceive You Receive	170
Align With the Will of Your Creator	172
Connect With the Weather Spirits.....	174
Q: Can you tell us about the Weather People?	175
Q: What is in the Eye of a Hurricane?	177
Endless Days.....	178
The Flower People from the Hollow Earth	181
Putting Crystals in Water	182
Q: What are your days like?.....	183
Q: What are the best materials to build houses with on	
the surface?.....	185
Q: Are you managing Nature in the Hollow Earth, or do	
you leave it untouched?.....	188
Q: Do you eat only living food with the Life Force, or do	
you also use heat for cooking?	191
Q: What is the difference between your trees and your	
plants?	193
Q: Is there rain in the Hollow Earth to water the plants	
and trees? Why are there droughts in some areas of	
the surface and flooding in others?	196
Q: Are there hydroponics in each community?	198
Q: What animals are inside the Earth?.....	200
Q: How do we overcome environmental destruction?.....	201
Q: How were Life Forms brought to Earth?.....	204
Q: Why is the Earth getting warmer and unstable?	209

Q: Do Telos and other cities in the Inner Earth exist physically?	212
Q: What is the difference between the Inner Earth and the Hollow Earth?	213
Q: Why are we skipping the fourth dimension when we move into the fifth dimension?	214
Consciously Guiding Your Thoughts	216
Sunday Chat	218
Q: When we feel confusion and anxiety in our life, where does it go?	220
Cosmic Stock Report	221
All You See Is in Change	222
We Wait for You at the Gates of Telos	224
Gates to Telos—A Portal of Entry	225
Jade Healing Temple	227
My Energy Covers the Mountain	227
I Am the Mountain	228
Your Mountain Home	229
Secrets of the Subterranean Cities, by Juliette Sweet	231
For Lodging in Mt. Shasta:	238
For a Chiropractor:	238
You will find my books in these bookstores:	239

Other Books by Dianne Robbins:

<i>The Call Goes Out from the Cetacean Nation</i>	240
<i>Messages from the Hollow Earth</i>	242
Excerpt: Trees and Cetaceans Are Both Stewards	242
Review by BRANTON, Hollow Earth Researcher	243
<i>Tree Talk</i>	246
A Note from the Author to “Hug a Tree”	246
We Trees Are Record Keepers	247

<i>About the Author</i>	248
--------------------------------------	-----

Illustrations

<i>Adama*</i>	21
<i>The Hollow Earth</i>	23
<i>Telos Symbol</i>	50
<i>Inner Earth Access Map</i>	92
<i>Earth's Interior</i>	137
<i>Rosalia*</i>	161

** Note: Adama's and Rosalia's pictures can be seen in color by clicking on the TELOS book cover at www.DianneRobbins.com*

Foreword

Beloved Readers,

We had parted from (but were still in sight of) our delightful newfound friends when a solitary male figure coming down the slope caught our attention. “That looks like St. Germain,” said my friend; leaving me blank, since I had never seen his picture. The man clad in a simple light-purple robe stopped, smiled, and nodded acknowledgement, hands together. On later viewing St. Germain’s photographs, I am ever more fully confident it was He.

We sat with the Lemurians again later, walked down the mountain with them to the main Panther Meadow parking area where words of the friendly “aliens” quickly spread. Rapidly, they were surrounded with perhaps 30 people firing questions. With their same grace and profundity, they satisfied everyone of their validity. The next day, they showed up again as promised, allowing three meetings with us, for a total of four to six hours of fascinating talks with them.

I was utterly astonished, to say the least, when I recently came across the Telos book, validating everything they told us then, clarifying and offering solutions to every problem on Earth.

Perhaps other physical contacts with them will come to light. **In all sobrieties, I predict that the Telos book is the book that humanity has been waiting for, and will outsell all other books in history.** I mean this with my heart. This utterly unexpected “Gift” from God is indeed a more dramatic

story than the “Second Coming” itself. We, as surface dwellers, can utilize this divine help from below to prepare, enhance and guarantee the speedy arrival of the return of the Christ Consciousness on this planet.

It is my opinion that every person who reads this book will assist in raising the mass consciousness threefold. Please share the Telos book with everyone you meet and assist the ushering in of the seventh golden age of Love, Peace, Enlightenment and true Brotherhood.

Sincerely,
At the crack of the Dawn of Light,
Ellis Princeton Winton
California, U.S.A.
Year 2000

1. Welcome

Welcome from the Hollow Earth

(Mikos, through Suzanne Mattes)

What you hold in your hands is no less than a collective miracle between WE of the Subterranean Community and the author of this book. It is a miracle of love, dedication, and heart-felt desire between kinsman and family. I am privileged and honored to be able to come forward to present this collaborative effort on behalf of Telos and those of us who dwell beneath the surface on this beautiful planet which you call Earth.

My name is *Mikos*, and I am a resident of the city of Catharia. I am a Catharian from the Library of Porthologos, located in the HOLLOW EARTH beneath the Aegean Sea. This communiqué is in honor of the publication of the messages from our sister-colony, TELOS.

Our sister city, Telos, has established a long-term link with those of you from the surface. Many of the residents from Telos live and work among you, just as we do—and have done so for a very long time. How very precious is the bond of hearts in the miracle of love!

Each time a noteworthy archeological trek uncovers a part of that which you call your planetary history, WE of the Subterranean Colonies rejoice in knowing that you are remembering a time when many of us regularly and openly lived among you. Each time you realize that all things are interconnected, from the tiniest element of dirt beneath your feet, to the smallest of life forms within the oceans, to the great expanse of the heavens above you that twinkle with billions of stars, we celebrate.

You as surface dwellers frequently believe you are alone, but you are not. We are not only with you, we are like you. Yet do not assume that everyone who shares this place with you looks like you, or represents your cultures, or supports your sciences, religions, and politics. We kindly let this misconception pass silently among the greater numbers of you, as we do not wish to add yet another shake-up to your people, and create a larger span of place and time between us through the perception of our differences.

Each time you forget to be kind to yourself and each other, each time you fight and are hostile and angry, we send more love to you and this planet so that all may live in harmony despite the unique abilities of physical appearance, location, and lifestyle.

For us to be with you, in heart and mind, is the greatest gift and honor we may have, now and forever. WE, of the Subterranean World, welcome this bridge we are able to create between your society and ours. All life, and all existence, depends upon this bridge.

Celebrate now with each other, and with us, as you read the messages presented within these pages. They represent the past, the present, and the future—a future highly possible for your children and ours. With much love, respect, and joy, we open the bridge and the doors to the One United Earth-World Colonies for Earth.

A Word from the Author

Having spent most of my lifetime feeling out of sync with the rest of society, I began to meditate in 1989. I had taught school for many years, and even with all my degrees and all my education, I still couldn't make sense of my life on Earth until I connected with my Twin Flame and began receiving inner guidance. Along with this ultimate connection came the remembrance of who "I AM" and why I am here.

It was a few years after this that I "found" a newsletter written by Sharula Dux, who came to the surface of the Earth from Telos, an underground city inside of Mt. Shasta. She was born in 1725, and presently lives in Santa Fe, NM, with her husband.

In Sharula's newsletter, she wrote about the Subterranean Cities beneath the Earth's surface, and told about life in Telos. She wrote that Adama was an Ascended Master and the High Priest of Telos. Upon my seeing the name "Adama", I couldn't stop wondering about him. One day I was sitting in meditation thinking about Adama, with my pen and notebook by my side, when I suddenly felt a burst of loving and gentle energy go right through me, almost lifting me up into the air. I then

heard the words, “*I am Adama*, speaking to you from Telos.”

You see, *our thoughts go out into the Universe and instantly connect us to whomever we think about*. So at the moment I thought about Adama, He received my thought and responded. Our thoughts are Light, and this Language of Light is the universal language which operates from within us at the sub-atomic level, through all frequencies, dimensions, time, and space. Wherever our attention is, our consciousness goes. Adama **felt** my frequency and resonated to it. I then **felt** his response through the Language of Light, and my brain translated his frequency into thought, images, and words.

For me, this was quite a simple process. I was just the receiver, recording the words as they came. My mind was entirely out of the way, neither analyzing nor evaluating nor judging the content of the message.

We each have our own distinct frequency band which identifies us to anyone in the Universe. This is our “signature”, so to speak. All we need to do is think a thought, and it arrives at its destination. This Living Light Language communes between all things, from the sub-atomic to the intergalactic, and connects all of life, everywhere.

Remember, We Are All One. When you think about an Ascended Being like Adama, know that He is instantly aware of your thoughts, and responds immediately. You just have to clear the air waves so you can hear his reply. That is the key.

Adama began to dictate messages to me at scheduled appointment times, and I would write them word-for-word in a spiral notebook. These dictations are still continuing, and I

Adama

have been guided to compile the messages and have them published. I now understand that as Lailé (my Star name), I have worked with Adama in past ages, and have lived many lifetimes in Telos and in Lemuria.

A Word About Telos

Telos, a Lemurian colony under Mt. Shasta in northern California, is a city of Light governed by a council of 12 Ascended Masters and its High Priest, Adama. **The name Telos means “communication with spirit”.**

The citizens of Telos, formerly of Lemuria, are working toward the Ascension. They can astral project to any location, and can telecommunicate to anyone in any locality of time and space. In Adama’s messages of empowerment, he tells us of our goal: *“to become a Spiritual Warrior, one who acknowledges the Light within, and to reunite humanity into ONE human family. For once humanity feels God’s Love directly from within, all will be able to understand their purpose for being here on Earth, and will cease to feel the separation of their soul from God’s Light.”*

All planets are Hollow, and are inhabited by human life of one vibration or another. The Sun is also Hollow, and is not hot, but cold. Our Earth is Hollow, and contains an Inner Central Sun.

The governing city within the Inner Earth is called Shamballa. It is located inside the very center of the planet, and can be accessed through holes at either the north or south pole of this planet. The northern and southern lights that we see in

our skies are actually reflections of Earth's Inner Central Sun, emanating from her hollow core.

There are over 120 Subterranean Cities located within the Earth's crust. These Cities of Light are not far beneath the Earth's surface. As a grouping, these cities are called the Agartha Network. The INNER EARTH BEINGS are highly evolved beings living on the interior surface of the Hollow Earth. They are mostly ascended souls who have chosen to continue their evolution in the Earth's inner recesses because of the perfection of conditions existing there.

Although Atlantis and Lemuria have become myths on the surface, the people from Atlantis and Lemuria are flourishing in their underground cities. The people within these colonies are people just like you and me, who are living in the third dimension, just as we are.

Our Milky Way Galaxy is divided into 12 sectors. Our solar system is located in Sector Nine, and this sector contains hundreds of other solar systems. The Ashtar Command, also known as the Galactic Command, is composed of millions of starships and volunteers from many star systems and dimensions in our galaxy. The Galactic Command is part of the Confederation of Planets, and protects this sector of the Milky Way Galaxy. Their purpose is to assist Earth through this current cycle of planetary Ascension. My twin flame is a member of the Galactic Command, and he guides me in my work of reuniting, through awareness and communication, Earth's civilizations—both above and below the surface.

Ashtar is the Confederation of Planets commander for our

sector. The Silver Fleet oversees our solar system, and has its spaceport inside of Mt. Shasta. Anton, who is from Telos, is the name of the commander of the Silver Fleet. It is primarily the people from the Subterranean Cities who serve on the Silver Fleet.

Welcome from the Confederation of Planets

“Know who you are. Know you are on a great galactic mission. Know we all travel beside you as one.”

Welcome from Adama

“Greetings from Telos! We have been telecommunicating with Dianne, giving her messages to publish on our behalf. We urge you to read the messages in our book, for its purpose is to Awaken you to our Existence, to bring to your Awareness the full consciousness of the Cetaceans, and to Sound the Call to Awaken to the world around you.”

“We had journeyed far
to reach our goal in consciousness,
and had to go into the depths of the Earth
to find the true peace we were looking for.
Telos is our home, our haven,
and we don’t want to leave it,
not for very long, at least.”

“Travel with us, on the Divine path to God,
acknowledging your Divinity
every step of the way,
as we step together,
One step from Below
and One step from Above,
in the Divine walk through life,
meeting as One in the Stars.”