

Wisdom From the ETs:

A Message Received by Karen Ong During the CSETI Training in Crestone, CO – July 7, 2005

Please don't thank *me* for the message; it was given to me for the group. I was just the messenger. We should simply send love and thanks to our beautiful ET friends, who I'm sure would love for it to be included in the training kit. I am more than happy for you to use any of the information that you need to on the website, or in training material, in order to get the message across to others.

That night [*after our experience at the Contact Site on Mt. Blanca*] when I got back to the hotel and said a little 'thanks,' I meditated and advised ET I had a question to ask and I requested an answer to that question. The question was, "When will we be able to see you and interact with you in the physical?" (I was meaning an actual physical landing and interaction with them).

The next morning, on waking, the message was sort of 'spoken' to me—in my mind's ear, in a voice not my own. I wrote it down as I heard it.

So, in the context of how I received the message, I sort of asked, "When can we meet you?" I guess the answer effectively was— "When you are ready to!" ~ Karen Ong, Perth, Australia

Here is the message Karen received:

"You seek to be ambassadors to the universe?
You must first seek to be ambassadors to yourselves.
How can you accept us, our differences,
if you cannot accept each others'?
Honour all life forms.
Cherish those who are different—for difference is what enhances life.
Seek not proof of life, but honour the reality of existence.
See with your heart.
Listen with your soul.
Feel with your knowing."

"Many are chosen; few will follow"