

A Message from the Crystal Nation

by Dianne Robbins

A Message from the Crystal People

To greet you tonight, We, the Crystal People, come all decked out in our finest orbs of Light.

It is time for you to know of the life styles we live deep within the Earth's crust, and how we can be partners with you during your lifetimes. We, too, have a romance with one another, and we are your new partners in life's dance.

We are encased in crystal bodies, waiting deep underground for you to make your connection to our souls. Yes, we do have souls, as all Elements are alive, awake and conscious of the world around them, all vibrating at various degrees of alertness.

Even though we are encased in hard stone and live in the darkest of realms, we are pure light, and it is soft and dreamy as it flows out from us to all of you.

Our depth is the cause for our clarity and brilliance of light, for we capture the heartbeat of Mother Earth, and it pulses within our encasement of pure crystal. We wait here silently, as surface folk go about their business of hurrying and scurrying about to make a 'living' for their

very existence, when our existence just is, and we do nothing to stay alive, but bask in the Creator's heartbeat deep within the Earth. It is this heartbeat that generates all we need, and gives us the nutrition that we need for our growth.

We are your relatives, here to reunite with you again as family members all stationed on Earth; you above, we within. We are your brothers and sisters, although we don't have gender as you do. We are all multi-gendered and multi-faceted and multi-tasked 'people'....waiting to merge our consciousness with you into One.

We are also alive, breathing, and carry records of events and history of the Earth in our crystalline matrix. Although we look like a rock, our skin reflects the great Beings of Light that we are. We are smooth as glass, and clear as crystal, for we are crystal in its purest form, and we radiate the Light from the heavens, and capture its essence in our form. We can encode all life events in our crystalline matrix, which you can read back, once you learn how to break our code. And this code combination is stored inside your DNA, ready to be accessed as soon as you raise your

frequency just a few more notches.

We are awesome Beings. We just stand at our posts, buried deep within the ground, and grow and listen and watch and capture all that occurs on and in the Earth. **We are great antennas, and can read the wind, hear the water, and scan the sky. We can fly. We fly through our thoughts; alighting at whatever destination we choose to go to. We travel on crystal beams of Light, and are connected to the Creator's heart, just as all life is.**

We too, have a tale to tell. We came from many different Star Systems and galaxies and Universes to land here on Earth to help raise her into the mighty Star that she is. We came to boost your vibrations through our crystalline web of inter-connectiveness with 'All That Is'. For we can connect you to whomever you want to be connected to, wherever they are, on or off of Earth. This is what we do. We are a great connective force residing under your surface, ready to emerge at any time to show you our power and strength and how we emit the life force through all who connect with our souls. Our souls are very evolved. We know who we are. We know what we came here to do. Our vision is clear as glass. We came to help you peel away the layers of dross that have surrounded your bodies and minds and

feelings, so that you can see clearly through the illusion you reside in so that you can get out of the matrix of mass consciousness.

We Crystals are magnificent indeed. We come in all sizes and shapes and hues and colors and frequency ranges. We come from a Crystal System of Worlds, very different from your world. Our world is all Light and all Love, and our crystal planet's light radiates brilliantly out to the omniverse, lighting the way for others in need of assistance. What a glorious sight to behold as you scan our crystal light rays weaving in and out and around our omniverse, guiding all who traverse our path to find the light and understanding they are seeking. It is an embrace of love that we shower on all who come our way.

We are ready to have a direct encounter with you. You think we are inanimate matter, and yet we vibrate at the highest level of vibration, much higher than most humans have attained. When you wear us around your necks, or hold us in your hand, your electrons then start to raise their vibration to match ours, and you are given a vibrational lift, moving you closer to the 5th dimension vibration of unconditional love.

You are Creators and you were meant to create from Pure

Light Substance all the beauty you can conceive of. We Crystals ONLY create from pure Light substance, and direct this Light into the lives of others for their benefit and soul's growth. You can hold us in your hands, and we will transmit our Light waves into your auric field to enlighten and expand your awareness of the world around you as you move through your day. We are your Light Partners and Family Members, and we are all working to uplift the Earth's frequency.

We can clearly see you, as you sit here reading our words, as impossible as you may think this is, for our eyes are not like yours, and we see through our light substance that we are made of. We see beyond what you couldn't imagine is possible – and we hear all that occurs on and in the Earth, for we are great receptors and great beacons of Light, although our bodies are small and diminutive compared to yours. It is not the size that counts, but the frequency of the Being that is encased in the body form. It is consciousness and frequency, and they go together to form the various degrees of Light that emanates from a body.

We are ever expanding in our knowledge and wisdom, even though we do this in the depths of the Earth. For deep in the Earth is a tranquility beyond anything you can imagine. It is serene. It is peace. It is expansive. And allows us to fly

in our thoughts instantaneously. The air-waves are clear with no impediments. Yes, there is air deep in the Earth, although different from what you breathe. Our homes are tucked deep underground, and our families are all joined together. We don't move away from each other like you do. We remain where we are born. This way, we can create cohesive communities that are 'tight knit' and strong and supportive – knowing that we each will always be there for one another. Most life-forms in the Inner Earth follow this community living arrangement. There's no need for physical moving, as we can move our consciousness at 'will'. This is the true way of traveling.

We came to Earth millions of years ago from a far distant star system to help 'lighten' the planet and help humans rise in consciousness. We thought our beauty and shape would entice humans to hold us and wear us, and thus enhance your auras with our light frequency that spills out from our encasement....for our encasement is 'porous' you might say, even though it feels hard to your touch. Just being in our vicinity enables you to absorb our light waves to increase yours...and increase you must...for you've fallen behind the other kingdoms in consciousness, and it is late in the game and time to restore and rebuild your light quotient so you can 'fly' with us into higher realms and commune with us as easily as you can talk to each other.

Life is moving up the consciousness grid rapidly now, and all are preparing for the great rebirth into Light...the Light of Divine Creation where we all merge as One. We beckon you to join us. You have been the missing component, and we've missed you. We entreat you to use our Light to help you boost your light quotient by keeping us in your homes and wearing us around your necks and carrying us in your pockets. Just hold us and commune with us, and we will transfer our light quotient directly into your cells on beams of light, to enliven and raise your vibration to match ours.

For the more Light you carry, the more 'bliss' you feel...bliss is the great indicator of Light, and indicates or registers how much Light you are carrying. Did you know that? Our dear children of Earth, how we have missed your communion and how we yearn to commune with you to establish One Kingdom on Earth, in all its many facets and many forms, all united into One heart, One song, One brilliant rainbow of Light reverberating out into our Universe letting all other life forms know that we have unified our many selves into the wholeness of Creation by reuniting with the Creator.

We sing our praises to you, our soul sisters and brothers, for our souls match yours, only in a different form. Come and find us, for we wait for you to pick us up and hold

us tenderly in your hands as we warm your hearts and cherish your touch. Hold us when you need strength and courage...we will give you ours.

Once you merge with all of us, you will find the peace you have all been looking for. For it resides in Unity Consciousness. Once you are in Unity Consciousness with all Kingdoms, you are Home. You are then anchored fully in your heart space, where you can travel throughout the omniverse in your thoughts. It is magical – and you are almost there.

This is the purpose of Creation – to unite our hearts to reflect the great heart of the Creator within us. It is pure joy. Pure ecstasy. Shine with us. We are calling you now.

We wrap you in our rays of Light, and touch your skin and kiss your hands as you hold us close.

We dance around you in our Orbs of Light
And thank you for being here tonite.

We are the Crystal Kingdom, and we love you.....

© 2010 Dianne Robbins **www.DianneRobbins.com**

Above: Max, the largest of 13 ancient Crystal Skulls on the planet.
www.v-j-enterprises.com/maxcs.html

[Editor's Note] The following material is added in September, 2011 to the original document.

Changeover to an Immortal Body of Crystalline Light

Greetings from the World of Crystals. We are the Crystal People, and we are gathered around you as you sit at your computer taking our dictations. We love you. Do you know that you are also composed of crystalline light substance? Yes, you are. Only your bodies have densified the Light that you are, into physical substance, physical matter, to encase your embodiment in this 3rd dimensional realm for you couldn't maneuver and operate in this realm if you were pure light substance. You needed a densified body to fully experience all the delights on Earth. Earth is composed of matter, the same matter as your body composition. So you are one.

However, we in the Crystal World have held our form of Pure Crystalline Light Substance, and it is this Light that we shower upon you, as you go about your business on the surface – hurrying and scurrying through 'time'. We don't hurry and scurry – we just stand still, and yet are able to be wherever we want to be and when we want to be there. It is quite a delightful existence.

So, back to the crystalline light bodies that you are. Before you alighted on this planet, you were all Light. Your bodies had to take on a denser composition in order to maneuver here, and to partake of all the wonders that were created for you to experience. You came to jump into densified matter and to experience it all. However, there was one shortcoming in all of this – you lost your way. But that is over now, and you are slowly regaining your identity, and your density is now recapturing your Light. Your cells are

transmuting into crystalline light particles now, and we in the crystal world are assisting. This is why it is crucial for you to connect with us on our wavelength, which is in a higher octave. We can help lift you up to meet our electron spin. Our electron spin is spinning on currents of Light and these waves will connect with you and transmute your physical matter into crystalline light particles.

It is pure alchemy and we are here to assist you in your changeover to an immortal body of Crystalline Light. Oh my, what a ride you are in for. You are beginning to ride the waves of crystalline light, carrying you closer and closer to your divine self. In the Crystal World, we all know we are divine. We commune with the divinity in each of you, as you hold us in your hands or sleep with us on your bodies. We commune with you from great distances and depths, when you think of us – for your thoughts reach through the ethers to us, and we send you back our love and light waves. All life on Earth connects like this. It is ‘thought’ connection – the fastest kind of communication in existence. All life in our Galaxy is linked through ‘thought’ waves. And you have it built right into you. Cell phones and email will soon be replaced by your own telecommunications network. You will be able to contact anyone, in any location in time and space, on or off your home planetary system. You will be taking the human form to greater heights, never reached in times before. You are in the process of creating the **‘immortal human’** encased in light substance, living on a physical planet and being able to move in and out of density. What a trip you are in for! The beauty of all of this, is that all other life forms ride along with you to experience new delights of existence.

We leave you for now, and request your connection to our hearts. Yes, we too have hearts, and when you think of us,

our hearts light up into flames. So fan our hearts with your thoughts and we will send our heart flames to you. Catch the light. We are the Crystal People, and we bid you good day.