

OMNEC ONEC

An interview with the Woman from Venus

“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.”

OmneC, in the first part of your autobiography “From Venus I Came” you portray the life on the astral level of Venus and how you came to Earth. Could you please summarize this for our readers?

A long time ago, the older planets in our solar system - I am talking about Mars, Saturn, Jupiter, and Venus - were able to sustain physical life forms. These planets, and other civilizations, are the forefathers of all humans on Earth. There were physical societies living on these planets like you have on Earth today. A time came when these planets went through a period of evolution, so that they were not able to sustain physical

life any longer. As the inhabitants of these planets were spiritually evolved beings, they received a special blessing from the Spiritual Hierarchy and ascended to a higher dimension. In this way, the people, the cultures, the cities, and the complete societies could remain intact and still exist today on a higher level of frequency which is invisible to the physical eyes. Now, in this life, I was born on the astral level of Venus. As I still had karmic debts to balance, I was aware of the fact that I would have to come back to the Earth one day. When I was given the opportunity to balance the rest of my Karma in this life time by manifesting a

physical body, and continuing my life on the physical Earth, I agreed. By doing this, I was able to keep my consciousness and my spiritual knowledge intact and bring it with me. If I had not decided to go to Earth this way, it would have been necessary that I go through the birth process again. I knew that much spiritual knowledge would get lost by going through the birth process.

When and how did you come to Earth?

On Venus, there is a city called Retz which exists on the physical as well as on the astral level. In this city, we can manifest a physical body when we decide to continue our life cycle in the physical realm. This process cannot be reversed. Together with my Uncle Odin, I manifested a physical body in a special temple in Retz. At first, we traveled in a small spaceship to a big cigar shaped ship, which we use for intergalactic journeys. The small crafts can only bridge shorter distances. With this big mothership, we traveled into the atmosphere of the Earth, went into the small craft again, and finally landed in a temple in Tibet. There is a transfer station that has been used for intergalactic visitors for Thousands of years for their acclimatization and for getting used to the physical conditions. I was brought to a monastery where I stayed for a year to get used to my physical body, the gravitation, and

Teutonia: The city on the astral level of Venus in which Omnec Onec was born and where she lived for approx. 140 years (of our time) until she volunteered to spend the rest of her life on the physical level of Earth and to work as a spiritual teacher (watercolor interpretation).

to become prepared for my life on Earth in America. When the time was right, my Uncle Odin brought me in a small spaceship to America. There was a girl whose name was Sheila and who had been my sister in another life time during the French Revolution. In that time I was working for the cause of the poor people against the hierarchy and they came to our home to arrest me. Sheila told them that she was me and was beheaded in my place so that I could continue my work. So in this lifetime, I would be taking her place when she died, her family would adopt me and raise me in her place.

How did your books become published?

The manuscript of my autobiography “From Venus I Came” was already written in the late Sixties. Before, I had met Paul Twitchell, the founder of Eckankar. Paul knew me from the astral Venus and came over to me after a lecture he had held about the Eckankar teachings. I was there together with my first husband Stanley. Paul and I established a connection and I helped him with the establishment of Eckankar. Paul inspired me to write my autobiography. Originally, my book was supposed to be published through him, but in 1971 Paul suddenly died. So, at that time, the book was not published. The publication took place many years later in the beginning of the Nineties with the help of Lt. Wendelle Stevens, a retired airforce colonel and UFO-investigator. Shortly after the release of my book in America, a German publisher showed interest and published my book in Germany. From that time on, I was in Germany, Switzerland, and Austria many times, gave interviews and held lectures and workshops.

Many people still know you from the Nineties when you had many public appearances. In the last years we did not see you very often. Now you are back with the re-release of your book “The Venusian Trilogy” – a compilation edition including your autobiography and a third part with your spiritual essence – as well as with some CDs and a DVD. What happened in the last years?

Until 2000, every five years, I was examined in a spaceship. My life has been monitored by my Uncle Odin and my people from the first time that I came to Earth, because I was sent here among others to better understand the difficulties of the people here, so that they can better be helped and supported in their spiritual growth. During these examinations, they also balanced my disharmonies and checked my health.

The ongoing transformation process of the Earth was initiated in order to prevent the destruction of the planet. All previous efforts from people from other planets to reach the rulers on Earth failed. For this reason, I was asked to come here so that can I live among humans on the Earth, so that I

Omnec with Paul Twitchell who brought the Eckankar teachings to the public.

Omnec with Lt. Col. Wendelle Stevens, who published her autobiography From Venus I Came for the first time in English in 1991.

can experience and understand the emotions and difficulties of the people here, and so that I can share spiritual knowledge. As I was born on the astral, my body functions a little different than the bodies of other humans. So I was examined regularly in a spaceship, and as far as possible, I was healed, so that I could continue living here, since I was not used to the negative emotions of the people and negative energies that left their traces. For reasons which have to do with my own spiritual development,

I decided not to continue being examined any further and to go on living my life on Earth like every other person – without these kinds of special treatments. I always had a high blood pressure. I lived a normal life with it, but in the last years I started having problems with my health. Therefore I was not able to work as much as I used to. And in November 2009, I had a stroke. One week after my stroke, a new publisher in Europe was found and I signed a new contract while I was in a hospital in Germany. In 2011, my book was published as a compilation edition in German and now, in 2012, for the first time all my material is available in English, too.

All of this knowledge and information is not beneficial, unless you apply it to your life and you make it useful.

I hope that the information that I have given you will be helpful in making the changes in your life that are important. All of this knowledge and information is not beneficial, unless you apply it to your life and you make it useful. I am asking you as the beautiful and unique human being that you are – an individual in your own right: Please apply this to your life. Try to make the changes that are necessary. Examine yourself. Try to apply harmony and balance. Don't become over-indulgent in any area. Don't become fanatical. Retain this balance. Remain harmonious with other beings. Allow them to be individuals, and remain an individual yourself, and focus on yourself, not on other people or standards. It's up to you: You can make an effort, make a change, see life from another perspective, or you can store this information and it becomes useless. Share this information with others. Make it available. Just as I have tried to do with you. And I hope that it's beneficial, I hope that you can retain this information, and change your life and become the unique special human being that you are.

Dear Omnec, we thank you for this interview.

Book Recommendation THE VENUSIAN TRILOGY by OMNEC ONEC

This trilogy includes Omnec Onec's Venusian autobiography **FROM VENUS I CAME**, the second autobiographical part **ANGELS DON'T CRY** plus her spiritual essence **MY MESSAGE**.

Smartcover edition, 544 pages
with colored picture parts

Also available: DVD-Lecture
"The Unknown History of our
Solar System", Audio-CDs "Soul
Journey", "My Mission on Planet
Earth", and "From Venus with
Love"

www.shop.omnec-onec.com