


1955: The landing of an extraterrestrial spaceship in the desert of Nevada, USA.

"It was in the deep of night, among the remote mountains and desert Wilderness of Nevada, that the glowing spaceship touched down. The odd humming sound steadily became fainter and fainter. Then, as if from nowhere, a round opening appeared in the circular craft, and several figures stepped down into the headlights of an approaching car. One was a tall, handsome man with his long blond hair neatly tucked away under a hat. Beside him stood a little girl and the ship's pilot. Minutes later, the tall man and his little blond niece were on their way down the bumpy desert road, while the mysterious spaceship sped off into the starry sky. The most earthshaking revelation of the twentieth century will be that since Earth was first colonized, human beings have been arriving from the planets in this very solar system - planets which most people today believe cannot possibly have advanced human life. Their ships land secretly in remote parts of the world where they are met by friends who have already been absorbed into Earth society. Most of the newcomers do become involved in life here, something that has been going on for a long time; but the people who know

From Venus I Came

The extraordinary story of
OmneC OneC -
the woman from
the astral level of
Venus

by Anja CR Schaefer

about us, or even suspect we exist, are very few in number.

Today, after almost three decades of silence, the truth about that chilly desert night can be told. Until this moment, for what has sometimes seemed like an eternity, I have lived the life of Sheila. But Sheila was to be my name only until the time was right for me to tell Earth's people who I really am, and where I really come from. That time has arrived.

My real name is OmneC. I was the little blond girl of that night in the desert, and the stately man beside me was Odin, my loving uncle. Both of us had arrived from Tythania, the planet you call Venus. As a child, I had made the decision to spend the rest of my life on earth, and as a matter of destiny more than anything else."

This is the beginning of the first part of OmneC OneC's autobiography entitled "From Venus I Came". The manuscript of this book was already written in the late Sixties after an important encounter with a man named Paul Twitchell, the modern founder of "Eckankar - The Science of Soul Travel". Paul Twitchell and OmneC (at that time she still carried her earth name Sheila Gipson and was not known as OmneC OneC yet) met after a lecture that Paul had given. Paul inspired OmneC to write her autobiography, go public with her unique story, and share her knowledge and wisdom with people. From that time on, OmneC helped Paul with the establishment of Eckankar and started to give meditation classes and dance workshops. Before, OmneC had only spoken with close friends and family members about her true origin. OmneC OneC is neither a channel nor a walk-in. As she came with her own manifested body from the astral level of Venus to the physical Earth, she brought her high consciousness and knowledge

with her as a part of her conscious being. When reading her book or listening to her lectures, people can feel that she is speaking about things she knows about from experience. "As I was born on the planet Venus, in another dimension, and came to your planet as a young child, I was able to retain the knowledge and information that I had gathered as a soul through many incarnations and life times. I can keep this information intact, and what I teach people is actually what I KNOW and not what I've read about or what I've heard, but what I have experienced through many different life cycles on Earth and in other dimensions."

Throughout the last decades, the number of spiritual teachers and channel in the media has been increasing a lot. For many people, it is not so easy to find out which information is correct and beneficial for them individually. Omnec Onec is "just" one of many teachers who are here to share essential knowledge: "All beings are eternal Souls making experiences on their long journey through the levels of consciousness." When man is aware of his true self and feels, knows, and experiences this knowledge with all of his senses instead of just believing it, then he is reconnected with his essence, his origin. Omnec Onec is a human being who has this kind of consciousness. By her presence and her words, Omnec inspires and reminds people of their true selves. Many people cannot believe in Omnec's origin, as the latest scientific opinion has no explanations for this and because information about extraterrestrial visitors is held back and ridiculed. In numerous interviews, Omnec, therefore, answered the same questions again and again. Some of them are reproduced here as follows, including Omnec's perception about the actual Transformation process of the Earth.

Interview with Omnec Onec

Venus is a planet that has a high probability of not sustaining any life forms

It's not the physical Venus where I lived. We live in a parallel dimension, which exists parallel to the physical – it's called the astral dimension. On Venus, there is a

city named Retz that exists on the physical as well as on the astral. In Retz, there is a temple where we can manifest a physical body by lowering our vibrations. A very long time ago, life circumstances were much different on Venus, and we lived on the physical level like you on Earth today. A time came when we had many conflicts until a revolution was initiated. This revolution was accompanied by an important development of consciousness which finally ended in the ascendance of the people and cultures to a higher dimension.

How do you bridge large distances like the distance between Venus and Earth?

Our spaceships use natural energies, like solar, magnetic, and free energy.

How do you communicate on Venus?

We use mental telepathy. We are sending and receiving thought forms. A long time ago, communicating by mental telepathy used to be the common form of communication for all human beings, in the physical universe as well. But throughout the development of the Earth, man has lost this ability.

Do you eat on Venus?

No, we absorb energy from the dimension we are living in. All energy comes from the Creator and flows through every dimension. On the astral level, we have the ability to directly absorb what we need. We also use this energy to create our surroundings, our houses and all beautiful things we love to have and to use. On the physical Earth, people are not used to focusing and to using this energy. I always tell the people: You have the power to manifest what you need, even if it takes longer than on the astral. There would be no computers, no houses, nothing – if not visualized by someone before. First, the thought must be there, then it becomes solid slowly. Thoughts are the energy the Creator gave us in order to create our worlds.

What kind of technology do you have on Venus?

We have all that is usually known as "Science-Fiction-Technology". For us, it's something natural that comes with

a higher consciousness, as it is a kind of technology operating with natural resources, not exhausting the system, but functioning in harmony with the universe. It's a kind of resonating magnetic energy, and it has a lot to do with the development of our thinking process. The energy from other dimension flows 24 hours a day through your body. Where your attention goes, the energy flows. When you focus your attention on negative aspects of life or in fears of wars, for instance, you support these wars and these negative things. I teach people to meditate instead and to send love and blessings into the area that's having difficulties. When a spiritually united force is active, problems will finally come to an end and solutions will be found. This knowledge is very ancient indeed – I try to explain it in simple terms.

Do you have periods of rest on the astral?

We don't have to sleep like on the physical Earth. We meditate; we take a quiet time to recuperate and to balance our concentration. Meditation is beneficial for all human beings, whether physical or not.

Do you have a concept of God and the Soul?

We believe that there is just one source, one source of energy. We call this source of energy God or the Creator. Out of this source, all is created. God created all that is in never ending cycles, so that IT never ceases to exist through ITS creations. We are aware of being Souls in bodies and that we are a part of God. The physical body is just a vehicle we are living in, we communicate with and through that we are able to live in this world. But your essence is Soul. When the physical body does not function anymore, the Soul continues to exist in other dimensions. And when the Soul decides to come back into the physical, it makes its decisions based on what kind of experiences it needs to evolve.

What makes the Earth so interesting?

The Earth is a very special planet; otherwise we would not be here and would not be doing everything to save it. There are so many different life forms and so many beings here. We brought all these


life forms here and inhabited this planet millions of years ago. We created a beautiful paradise with numerous life forms living in harmony with each other. The forefathers of the Earth came from Venus, Saturn, Mars, and Jupiter, and before, they came from many different galaxies with the intention to bring human life into this solar system. Since then, they have been living on Earth and so much has happened. They have forgotten their origins, their richness and their heritage. Even today, many beings from other planets and galaxies visit the Earth and some stay here and live among you. We teach the people how they can help, with their consciousness, with their presence, and by meditating and focusing their attention on healing the planet Earth.

Currently, we experience many nature catastrophes and transformations in our economy and society.

The Earth and humans on Earth are currently going through a Transformation Process. This process was initiated a long time ago so that humans will eventually be freed of the manipulation and control that has been influencing this planet for thousands of years. We had many meetings in different solar systems with all kinds of beings, some physical, some not, some in human form, some not, even with beings from other universes and systems who decided to help with the Transformation of the Earth as well. It is not an easy process. The spiritual hierarchies in the other dimensions began this process by sending frequencies to the Earth in order to increase its vibratory rate. The

Transformation of the Earth is a combined effort of millions of beings and information about it can be found as prophecies in all cultures of this world.


There is a new chakra system established within the human body, and the two halves of the brain are synchronized so that the brain eventually functions as a whole again. The result of this change is that people are reconnected with their intuition and their knowledge about previous forms of existence, as well as with their true selves. The new generations are already born with this new chakra system and their synchronized brains intact. The frequency of the Earth will rise. Finally, the established technologies will not be able to function anymore, but everything happens in a slow process without doing any harm. It is a good exercise for people to realize that they cannot really rely on their technology. The political systems already stagger and corruptions are discovered. People are becoming aware of their unfair activities. When the money does not flow anymore, they will find a way to manage things on their own. All the power lies in the people. You may have big enterprises that monopolize everything, but the human beings who work for them are the real creators. When they leave and withdraw their energies, these enterprises cannot operate anymore. People will realize that they don't need these industries – the industries need the people.

The world will not end - it will change?

Yes, the people will work together and form a new society. Of course, the transitional period will be difficult, and

people who are not able to accept the Transformation will panic and destroy each other, mainly due to their lack of information. There will be new technologies, magnetic and solar power, free energy etc. – everything will function in harmony with nature. Humans don't need to be afraid of people from other planets. These beings are their own heritage. Humans are protected from negative extraterrestrials of other systems and from other dangers by the brotherhood of the Planets in our solar system. We can give protection until the consciousness here has reached a level where we can offer our technical knowledge, so that people can travel to other planets and explore them, but not that they can do harm to other races. I convey a message, but nobody is forced to believe me. Every individual has to go their own path and develop in their own way. Nevertheless, I believe that everyone needs some basic knowledge about human's heritage and about what happens now and in the future. When you know the whole story, you receive a new perception of the world, of this universe, and of oneself, not only as a physical being, but as the essence, the life force of every being. Once you have this knowledge, the change will happen by itself. I have no monopoly on the truth, because truth comes in many ways. I do my best, I teach unconditional love. Love is the most important thing to me – love, respect, and understanding.

Book recommendation:


"THE VENUSIAN TRILOGY"
This trilogy includes Omneq Onec's Venusian autobiography "FROM VENUS I CAME", the second autobiographical part "ANGELS DON'T CRY" plus her spiritual essence "MY MESSAGE". 544 pages with colored picture parts

www.shop.omneq-onec.com