


God's Will

© First draft – in audio - May 2012.

© Second draft - in writing - January 2013

The name Guy Ellis is an English variation of Guðjón Elías Hreinberg. This material is also published online – in writing and audio - at “guyellis.not.is”

PDF version, ISBN 978-9979-72-364-6

God's will

As revealed to Guy Ellis; a prophet of God

© 2012 Guðjón Elías Hreinberg Ívarsson. All Rights Reserved. All photo-, text- and audio-material are the intellectual property of Guðjón Elías Hreinberg Ívarsson (Guy Ellis), unless otherwise noted. You cannot copy, publish or reshape without written expressed consent.
guyellis.not.is

Table of contents

Verse 1. You cannot die	9
Verse 2. One true Faith	13
Verse 3. Joy of life.	17
Verse 4. Trust	21
Verse 5. Other prophets	25
Verse 6. Science	29
Verse 7. A name	33
Verse 8. Matrimony	37
Verse 9. Spiritual person	41
Verse 10. The original sin	47
Verse 11. Good and Evil.	51
Verse 12. Insight on Forgiveness	55
Verse 13. Time and living	59
Verse 14. Balance and harmony	65
Verse 15. Ways of seeing.	69
Verse 16. The ego and the I.	73
Verse 17. Be Free	77
Verse 18. Prayer	83
Verse 19. Sex	87
Verse 20. Angels.	91
Verse 21. Anger	95
Verse 22. Hate	99
Verse 23. Faith	101

Verse 24. God's love.	105
Verse 25. Concept of the Sin.	109
Verse 26. About the end of the world	113
Verse 27. Heaven and Hell	119
Verse 28. The Ego.	123
Verse 29. Grief	127
Verse 30. Simple, precise, detailed.	131
Verse 31. Warrior.	133
Verse 32. Eternal soul	135
Verse 33. Shadow.	139
Verse 34. Rulers of the world	141
Verse 35. Power	143
Verse 36. The Ways of God	145
Verse 37. Community	147
Verse 38. Representing belief	151
Verse 39. Freedom and Consequences	153
Verse 40. Arguments	155
Verse 41. Wishes and Harmony	157
Verse 42. Miracles	159
Verse 43. Supported by God	163
Verse 44. Children	167
Verse 45. Deceptions.	169
Verse 46. Humor	171
Verse 47. Connect with God	173

Verse 48. Explaining and being	175
Verse 49. Truth	177
Verse 50. Secret of seeing	181
Verse 51. Children of God	183
Verse 52. The I	185
Verse 53. God's love.	187
Verse 54. Accepting God's will	189
Verse 55. Dreams, and Fighting evil	193
Verse 56. Without sin	197
Verse 57. Fighting the Will of God	199
Verse 58. Willpower.	203
Verse 59. The Root of The Faith	205

Verse 1. You cannot die

My name is Guy Ellis. I'm from Iceland. I am a prophet of God.

You cannot die. Your soul is eternal; it's a chip of the old block.

But life on this planet isn't all sweet. It is not a bed of roses, there are thorns underneath. There is no need for me to tell you this.

Thing is; this whole planet is a prison.

You have probably heard from other versions of The Faith that there could be heaven or hell after death. Well, children have a way of seeing things.

This planet: Life on this planet is the hell you have already been sent to.

Part of your soul suspects this and hopes for something better when you get out of the hell, and you fear getting into hell.

It's really just a memory. It's just a memory of when you first heard that you would be sent to this hell.

Re-incarnation is true. It's a mechanism devised to make sure that your eternal soul stays put in the prison while you are transforming yourself. It has to do with the love of God of course.

Everything has to do with love.

Love and the joy of life; is what you are here to learn, so that you won't be bad anymore.

Some people on this planet have very bad souls. Others are very close to getting out.

And it's true: Everything is energy.

It's true that some people are fighting some kind of negative circumstances - repeating negative circumstances - through their lives. Even if they do everything right. And it's true; it's called Karma.

Karma is also a fact. You are in a repeating pattern. Your soul is in a repeating pattern, until you've learnt what you are here to learn. Not unlike school.

Every year in a school you learn something new. But in this school, you cannot get out of first class, until you have finished it. You may have to do repeat it a few times.

Eventually, well most people, eventually move on to second class, and so on.

It's very simple.

Thing is - you're already in hell.

Thing is - you cannot die.

And God - is all about Love. The sooner you find that out. The sooner you realize it. The sooner you can get out of the prison.

And you can contribute to make the prison, the life in our earthly prison, bearable for others. If you do that, you get benefits.

God bless.

Verse 2. One true Faith

I am Guy Ellis. I am a prophet of God.

I reside in Iceland, a unique and special place on this planet.

It's a kind of place nobody would want to live in, and therefore in this place, very spiritual beings have been living for a very long time.

There are very few of them and they make sure that everyone believes that it's very bad to live there, and they like it when people like to visit to look at some of the things they like.

You never find a clearer sky than over Iceland, and its mountains have an aura not seen anywhere else in the world. We have the Blue Lagoon of course, but it's just like a tourist attraction. It's the whole Icelandic experience, which makes it very unique in the world, and there is a very special spiritual awareness in Iceland.

I want to talk to you about "the religions". I want to explain to you, why I call them "The Faith". There really is only one Faith.

If you belong to a pagan worship, or if you belong to a Christian sect, or if you belong to Taoism, or if you are Buddhist, or you could be a Hindu, or you could be a Muslim, or you could be a Christian, or you could be Jewish. Each one is just a branch of the tree.

God likes variety. This is why humans like variety.

Rest assured that on some of the branches, when they said “God created man in his image”; the intention was entirely spiritual.

Excuse my English, it is broken, but since only a few people speak Icelandic and millions speak English, God has instructed me to speak in English. I hope you can forgive me that my language isn't eloquent like that of an Oxford student.

I hope the message is more than the messenger.

But what can I say?

It's the will of God that I speak up - and I am more afraid of disobeying him, than if I please you. And this is The Faith: Every human being on this planet is concerned regarding life and death.

Every human being on this planet has made an opinion, for himself; is there a life after death or not?

Does it matter if I do good or not?

Does it matter what I believe in or not?

Every human being alive today, and every human being who has ever lived, has made an opinion regarding this. This is the supreme attitude, or the supreme question, or the supreme of being: Being a spiritual person.

Anyone who has ever devised anything in his mind, and then proceeded to build it, has made a spiritual act of creation.

You envision something in your mind. It can be a picture. Then you sit down and you draw the picture. Or you go into your tool shed and you build a chair. Every single thing a human being makes is something he first has thought about and then proceeded to build. It is a spiritual act.

And it's the single proof you need to understand, that there is so much more to life and the Universe than meets the eye.

We all know that we cannot see electricity yet we use it to cook our food and to light our homes in darkness. There are things we cannot see, yet are so powerful; if you touch electricity in the right way it can kill you instantly.

You don't believe me? Go to the nearest power station and touch the cables. Cannot see the electricity in them, but it surely would kill you.

But this is The Faith: Everyone is concerned with life after death. Everyone is concerned with spiritual values.

Do I have to say or be truthful? Do I have to tell the truth every time? Can I sometimes make a white lie or not? Et cetera et cetera. We ask ourselves about the meaning of life. We ask ourselves about a lot of things.

Some people come to the conclusion there is no God. That there is nothing called “the spiritual realm”. There is nothing after death.

Fine. That is one branch of the tree. It is the belief of nothing. The belief that there is nothing. They cannot prove it, they cannot disprove it. They believe it.

Everyone believes something, and that is a branch of the Tree of the Religions. There is only one Tree of Faith, but it has many tree branches called religions.

Simple!

You are created in God’s image: He can also feel anger, like you. He can be jealous like you. He can be short-sighted, and narrow minded, like you. He can be full of generous love, like you. He can be full of and act out in a kindness people do not deserve - undeserved kindness - like you.

This is precisely what it means, created in God’s image. We have all his good and bad qualities. The difference is that he controls his bad qualities. Many of us don’t.

This is The Faith.

God bless.

Verse 3. Joy of life.

My name is Guy Ellis. I am a prophet of God.

I was raised, and I have lived in Iceland. It's a very spiritual country. You should see it.

Especially you should see Krísuvík; it's a very blessed place. If you seek enlightenment you can go there and meditate, or just walk around the lake.

And if you find someone from The Faith, he can maybe tell you the story of Krísuvík.

God is all about equality of the sexes. He created them both. He created them both in his image. He doesn't care if you are gay or straight. He doesn't care if you are woman or man.

He cares about love.

He cares about the joy of life. The joy of being alive. The joy you feel inside, simply for the fact that you are alive, even if you have so much pain inside of you that it is ripping you apart. That you'd rather be painfully alive, than blissfully dead.

God loves life.

But do not forget that we are in a prison, and we are put in this prison with all the abilities we need to survive.

This why God doesn't answer many of the prayers like "give me money", "give me job", "give me a car", "give me a better place to live", "find me a woman".

You have all the skills and abilities you need to care take care of these yourself.

God is about spiritual values, and life is about you finding out how you can use spiritual values, for the benefit of yourself in this life, and how you can grow in love; creating a community of other living beings in happiness and joy of life.

Actually who you choose to sleep with, when you rest, is entirely up to you. It is nobody else's business, but of course we're speaking of grown-ups, and of our own kind.

God is not into sick pervertism. Someone who would like to have sex with animals is going outside his own kind.

Someone who abuses children sexually is doing violence, very bad and ugly violence. And he's creating a violent offender later. If not physically then spiritually. This is something nobody should do, but many do.

Well – they will stay for longer in the prison. They will have worse karma. And if we can catch them we will lock them up.

The point being here should be obvious. But I am instructed to point it out.

There are universal laws: They are ingrained inside of us. We have them inside of us.

We know instinctively what is true and what is wrong. What is good and what is bad. What is kind and what is ugly. We know it.

I'll prove it to you:

When someone smiles at you, you feel good inside and you are inclined to smile back. This is ingrained into our genes and into our spiritual beings.

If someone comes to you, someone you don't know, stands beside you and reaches his arm around you and embraces you, like squeezing your shoulders while standing beside you: He's standing too close, inside your comfort zone, inside your energy field, and you feel uncomfortable.

No-one told you about this being uncomfortable, its how you feel. And you know that the other one is doing either of two things. He's trying to give you comfort, or he's trying to show you who's the boss.

I tell you: Dogs do exactly the same thing in a Pack. You did not need sacred scriptures or a spiritual leader to teach you this. You already know it.

It's so simple: You know when you're being loved, and you know when you love someone. No one had to teach you.

Do you really think that if God wanted to give you a message on how to be a kind and decent person that you would first have to learn how to read, then to read a book of one-thousand-five-hundred pages?

Well! Think about this for a while.
God bless.

Verse 4. Trust

My name is Guy Ellis. I am a prophet of God.

How do you know that you shouldn't lie to someone else?
How do you know that other people lie to you? Well – you don't.

But you know how it feels, when you discover that someone has lied to you.

And you know how you feel, when you have told a lie, and you know that the lie is serious. You know how it feels.

I told you before; we do not need to read a religious book in order to know right from wrong. We do not need to define it. We do not need to know it.

When someone has obviously told you a big lie, then obviously you do not want to have a society built with this person. It's obvious isn't it?

It cannot be a friend. It certainly cannot be your spouse or your lover, because you want to trust people who live in your house.

Trust has to do with dependability.

You need to be able to take your life savings and put it in the hands of your spouse and say “will you please take care of this for me, I have to go on a trip for a while, and I trust that you will keep this safe for me while I'm gone.

And I also trust that you've not taken a lover, that you have not replaced me with someone else".

If you come back and you find your lifesavings gone, you will never trust this person again. You will never want this person near you again. And you want every one in your neighborhood to know what this person did, so that they can avoid this person.

This is precisely what we do when we make laws and punishments. It's to let people know, how they should be, in order to form a community or a society of people who can trust one another and live happy together. To be unified in the pursuit for joy of life.

We don't need to read a book about this. We don't even need to make laws concerning this. Because it's ingrained in us. The reason why we make different kinds of laws and different kinds of societies has to do with only one thing: We like to make rules! That's it.

Then sometimes, very slowly over time – we change our minds concerning rules. In some countries it is lawful to kill someone because he broke the rules. God is not for that.

At present time, on this planet now, there are some countries that kill people for breaking certain rules. And there are countries that do not. Some countries that do not kill people for breaking the rules, used to do it.

They've grown up, spiritually.

This is so simple.

God doesn't like death. He's not into it. There's no life in it. Not the killing sense that is.

He doesn't care that you kill animals to eat them. That's natural; he created nature in that way.

He doesn't really care that you die of old age or out of some sickness. This planet is created in a way that sometimes you get sick, and can you die from it. It's the way nature acts, there's nothing bad about it. It's part of life. It's part of the circle of life.

Old pagan religions, those branches of The Faith, knew this.

Particularly I'm instructed to point out to you that the Old Norse religions – or the Norse religion in Scandinavia – which is still thriving in some parts - are very concerned, with the circle of life.

God likes the circle of life - a lot - he created it.

He likes that there are people who have noticed it. And that he likes.

Have you ever seen a child creating something from Lego cubes or drawing or mud house or anything? Suddenly, "hey I created this" and you come and you admire what your child created and you see how proud the child becomes? That you've come and noticed its creation.

Have you ever seen someone building anything, and you've come to him and said "hey, this is cool!" And the other one says "yeiy, I created it!"

You think God does not like if you admire his creation? Do you think he might like you more if you admired him a lot for what he has done?

So I leave you today with this one question: What can you find today to admire about God's creation which you haven't admired before?

God bless.

Verse 5. Other prophets

I am Guy Ellis. I am a Prophet of God. I am from Iceland.

You should see it someday. You'll never forget it.

Today I will talk to you about other prophets. I will teach you how to see them, to notice them.

You see - at any given time, anywhere on this planet, and it has always been so, there is a prophet of God.

Do not mistake me, when I say "he", I might mean "she".

God doesn't care about being politically correct. I do not need to say he or she when I refer to human beings. I make it simple: He.

That's the way literature has often been. That's how stories have often been told. That's how I work.

At any given time, there is a prophet somewhere. It has always been like this.

Prophets are very naïve simple persons. They usually spend their lives searching for God in different places, different circumstances, and they try out things they learn, and they get acquainted with other people's ideas, and they look at them and they try them out, and they are usually very spiritual, and they think in a way that a common man cannot easily understand them.

They are very special blessed creatures.

In certain cultures they have been called “the idiots”. They are the kind of people who go through society and they seem to be nothing, or nobody. They are usually not the kind of people who own the beautiful large houses.

Look at Buddha, he was a prince! He was going to become a king after his father. He left the kingdom; it had no value for him.

This is the case with all prophets of God.

They do not see any value in material possessions. They are not concerned with them. They see only the spiritual values. People - the normal person – do not understand this.

In times of crisis, and in times of war, and in times of difficulties, those prophets have proven themselves, time and a time again to be the rocks and pillars society stands on.

How? Who cares? I’m not concerned with that. That is not the message.

I’m only instructed to tell you that there is no such thing as “the one prophet”.

Mohammed was one of the greatest prophets. Blessed be his name.

Jesus Christ was one of the greatest prophets. Blessed be his soul. And he is also the son of God.

There are so many prophets. Some are greater than the others.

Guy Ellis is the smallest one. His work is only being done because he is instructed to do it. I'll tell you about that someday.

Pay attention: Next time you go shopping, you might meet a prophet, and it takes a very special way of seeing to see it.

God bless.

Verse 6. Science

I am Guy Ellis. I am a prophet of God.

I am from Iceland. Iceland is a very spiritual country.
You can have spiritual revelations and experiences almost
anywhere in this country.

Almost - not everywhere – almost everywhere.

There are places in this country where you can spend an
entire day in a spiritual bliss, and when you leave that
spot, you feel affected by it. You feel changed.

There are a few of those places but their locations are
secret. There are those who have sought them out,
traversed the entire country in order to find those places
and they say the same thing. They are secret; you have to
find them for yourself.

Today I will talk to you about God and science - as
instructed. I am merely the messenger.

Personally I'd rather be a software programmer
somewhere in a nice company, making software, and in
my spare time training my dogs. Alas, not everyone gets
what he wants in this life.

God and science.

God likes science.

He invented it. Yes he did.

Take your car for example. Dismantle it. You can see that every object in your car has a special place, and it fits. It's the same with this planet. It's the same with you on the planet.

Take cooking. Let's make pancakes, for example. You heat the pan. While the pan is heating to the correct heat, you take flour, then sugar, some soda. You mix it together, you put an egg, maybe some spices. Some people put cinnamon in their pancakes.

Cinnamon is a natural antidepressant. Everything you need is in nature, by the way.

Everything you need.

It's all very scientific.

Almost anywhere you go on this planet, when you find a poison that kills you, within two-hundred meters there is an antidote. You only need to know where it is, how to extract it.

Scientific. It's all been thought out, it's all been planned. Like your car, like your cooking. Like putting together a space shuttle. It's a technological achievement, yes; it's very scientific yes, so was building the first car. So was the invention of the wheel!

All inventions are merely ways of putting together something God has already created.

Therefore science is a way to look at the life on this planet. Look at the Universe and discovering it.

It all involves taking precise steps, doing things in the right order, measuring things to the right measurements. Doing things in the way that they will work together. That they will fit in time – and the more you love to do it, the better you will do it.

Love.

Love! Is everything.

Hate and anger, isn't.

Many scientists, and science oriented people, feel that those who are spiritual and interested in God are non-scientific and must be stupid. This is the silliest opinion God has ever heard.

There are many scientists, who have discovered new things about life and the Universe; and who believe in God. And they have used their new knowledge in a way to change their opinions and change their beliefs - but they still believe in God.

And they are not shy of allowing science to transform the way they see, with their spiritual mind. This is not silly.

But a person who equates narrow mindedness and rigidity of spirit – that's wholly different.

There are many spiritual minded people who refuse to allow new knowledge and new ways of seeing to brighten their day, to give them new and deeper insight. And God doesn't care, if this statement involves believers or non-believers.

Be reminded; The Faith is a large tree with many branches. Not all of the branches are pretty.

But rest assured that a quest for God or a quest for knowledge or a quest for science; they are sister branches on the tree.

God bless.

Verse 7. A name

I am Guy Ellis. I am a prophet of God. I am from Iceland.

Iceland was created for people who ask themselves spiritual questions.

The Name of God: Is not important. Your name isn't important.

Guy Ellis in Icelandic, his name is “Guðjón Elías”. In English, the same name is really Guy Ellis. How many are those names? Four?

His father's name was Ívar Hreinberg. In Iceland you call yourself by your father. Guy Ellis should be Ívarsson, but out of respect for his father and his father's memory he took up one of his father's names – Hreinberg – therefore his name is Guy Ellis Hreinberg.

It's an Icelandic name, with a Scandinavian heritage and cultural opinion – this is just a name.

You see?

Guy Ellis, in school, when he was Icelandic with other Icelandic children, they used to call him “Gauí” – which is almost like “Guy” – but Gauí is an Icelandic nickname of Guðjón.

You see – names are just names.

If you look at a country, like if you look at a country like Spain in Europe. In Icelandic you would say “Spánn”. In

Spanish you'd say "Hispania". And some people would actually call it Iberia.

It's just a name. It doesn't change what country it is.

Iceland was once called Thule. Some people called it Ultima Thule. This was two-thousand years ago. Once it was called Garðarshólmi – can you repeat Garðarshólmi? But it's still Iceland.

Doesn't change the fact of who it is.

You can, in your prayer ask God "what is your name" and pick for him the first name that comes into your head and you can say to yourself "I got an answer" and use this name. You put a name to God and he'll probably accept it.

Because he's not a small God. He's not going to love you or hate you or grant you eternal life or eternal hell, upon which name you call him by.

Perhaps you believe that he is many Gods and you put different names to different aspects of his, like is done in some cultures.

We belong to "One Tree of Faith" with many different branches of Religions. We are pursuing spiritual enlightenment and spiritual maturity.

We are not going to make a war over a small thing like a name, or a caricature. You know what a caricature is? You can make a fun caricature of Guy Ellis. No-one is going to sentence you to death for it.

In fact God likes humor. But he's not into disrespect, that's another thing and we'll talk about that another day.

Make sure that when you are thinking of a name for God, that you're making up a name for the right God. There is only one God. There is only one supreme creator of this Universe. Make sure that you're talking to Him - so that he can send you his angels.

The spiritual kingdom of God is not unlike the way we form our own countries and states and agencies. There is someone calling the shots, but there are lots of minions. The minions aren't necessarily small.

This planet today is brimming with angels – going back and forth – tending to prayers, helping people, delivering messages and God only knows what not!

We are part of a very large Universe. The earth doesn't mind if it's called something else. The Sun doesn't mind if you call her Sunna – or Gloria!

Gloria – is a nice name for The Sun. I mean, there are other Suns with other names.

Now, just make sure that there is only one God.

There is only one glorified creator of this Universe. Be very careful with this. By praying to a different God, a lesser god, who might be a rebellious god – be concerned. Whose team are you on?

You want to get out of this prison – eventually.
God bless.

Verse 8. Matrimony

I am Guy Ellis. I am prophet of God.

Today I deliver to you the message of holy matrimony.

God is not overly concerned with it.

The holy matrimony, or marriage, is invented by different societies in different ways to suit different needs.

God doesn't care if one woman decides to have two husbands. Or if one man decides to have five wives. He's more concerned with the unity and the love and respect within the family.

If two people come together and decide to form a house for family, and they do it out of mutual respect, mutual love for mutual benefit, and they both feel good about it; it's ok with God.

You see - he's more into unity, love, joy and happiness than rules and regulations. That's the way things have always been.

Human beings have not always been the way they are today. Two-thousand years ago they behaved a little bit different and had different opinions and different attitudes. Different societies.

Two-thousand years before that it was very different from today. And we can go hundred thousand years into the past. We can go so far into the past; we can go to the time when human beings were just wild animals on this

planet. They have evolved. They have changed. They have matured.

It's the way life is. Whether you like it or not.

Do not be over concerned with if God uses Evolution or Instant Creation. Be concerned to use science and scientific methods to try to find out.

God likes mysteries, just like we do.

If you like a murder mystery on TV or in a book, rest assured you're not the first one. "Who's done it?" Try to find answers to your questions. That's the human experience, that's the way we are.

We even ask questions there are no questions to be answered. You think God is different? He created you in his spiritual image.

Do you love someone? And that someone loves you? And the two of you want to form a family together? Maybe you don't want to live together in the same house, but sometimes be in one house and sometimes in another and sometimes being separate. Do you want to have an open marriage or a closed marriage?

These are just detailed variations from a theme. God likes variety. He created life in variety.

You see – there is much evil on this planet. That's why it's a prison cell for re-incarnated souls carrying their karma between lives. They're trying to evolve towards getting out of here. Becoming godlike themselves one day. This is

why some people can almost perform miracles; they're so close to getting out.

The greatest of the prophets have gotten out. In their last lives on this planet, they left huge thumbprints. You can figure out for yourself who they were.

But rest assured. Love, Respect, Harmony, and Joy – this is the basis of a good matrimony. That is a holy matrimony. The details – you can work with them.

But don't bother God with boring details.
God bless.

Verse 9. Spiritual person

I am Guy Ellis. I am a prophet of God.

Have you noticed: I am not THE Prophet of God - there is no THE Prophet of God.

There is only one faith. Really!

Deep rooted in the spiritual need of every human being to form an opinion regarding the question of meaning of life and life after death.

Every human being thinks about these matters. Every human being forms an opinion about these matters.

Some people believe that there is nothing and are usually called non-believers or Atheists. That is a belief unto itself. It's a branch of the huge tree that has grown from the need of every human being to seek answers, to spiritual questions. Human beings; created in the spiritual image of God.

We have all the emotional abilities and attributes of God; ranging from undeserved kindness and love, to wrath and jealousy. God has those. He gave them to us. It's up to us to learn how to use them.

God knows and probably you too that Guy Ellis had to learn how to use his abilities for anger and wrath and jealousy. But God was kind. He showed him the way to learn, and he learnt.

You see – it is important for every spiritual person to be able to read the answers. And to follow those answers even if they are the painful ones. Believe me; you want painful answers. They are the ones who actually teach you stuff.

God likes forgiving kindness. God likes to forgive people. And he particularly likes to do it because he can. It's very easy for God to forgive because he has the power to do it.

Or so it seems.

You see - sometimes we have to forgive, because we have no other option. Believe me, that is no forgiveness. What on earth does this mean? It's very simple.

If a group of people come and smash the windows of your home and you are alone in it. Then you cannot possibly forgive them because they are overpowering you. You cannot fight back.

It's only when you have the power to fight back that you can forgive. You should actually fight those ten people or hide yourself so that they won't kill you and later find a way of retribution, and payback. That's the natural order of things. Do not be conceived.

If a group of people come into your house and ruin it, then you would do the wise thing to hide yourself, and then later find some friends to help you to do something about it.

It's called masculinity. Called standing up for your-self. You know it is right. It is part of who you are! Part of being a human being, part of being created in God's image. He would do the very same thing.

You don't need to read hundreds of pages of spiritual books instructing you how to be. You know all the answers you need to know, inside of you, but some answers have to be sought out and revealed.

Once you have assembled your friends and together you have found the perpetrators - maybe there are many of you now, and you can overpower them - then you can decide. If you want, you can decide; you can choose to forgive. Once you have the power of retribution or payback, then you can choose forgiveness if you want it.

This is precisely the beauty of forgiveness. If you do not have the power to forgive, don't even try to bother with it. You cannot forgive unless it is in your power to do so.

If someone does you wrong, there's no need for you to forgive if you have been wrongfully overpowered. You cannot. You cannot forgive those who do you wrong and abuse you with their own power. You can only fight back in some way.

It's only when you have found a way to fight back that you can forgive. This is not the same as letting go of anger.

If someone does you wrong and you feel anger towards the person, you can replace this anger with contempt.

You can despise the one you're angry with. Let's make an example about this.

Let's make a very simple example. Let's say that you are a divorced person and your ex does something to hurt you, and feel very hurt. And your ex does this in a way that you feel being wronged and abused in some way.

If you choose to forgive it, well: Maybe you don't have the power to forgive it, but you might feel really anger and bitter. What you can do is to despise the person, think little of the person, like "this person is small, beneath me". You can add "this person doesn't bother me" and in this way you can achieve a kind of forgiveness called letting go.

You see? There's a trick here.

You're not going to forget.

This is precisely what is meant by forgiveness and the power. While anger controls you, while you're angry and bitter towards the person who wronged you, while this controls you, you're being controlled. You therefore do not have any power, and you cannot forgive.

Once you look at the other person and think: How immature, how despicable, how childish, the other person is, and seeing how you are getting free from the negative emotions, how you are turning the focus from the other party and to yourself, to your own spiritual wellbeing: You see –feeling power coming back to you?

What you're doing is that you're directing the focus of your negative energy and entanglement, because you're entangled, and some people are entangled for eternity in this deadly embrace.

You can turn the focus towards yourself and feed yourself with positive warm feeling and attitude and you can – it's ok if you take a long time doing this – you can talk for a while about how you were wronged and bladi-bladi, but do not forget: God created life to be lived today and not in the past and not for the future, but today.

Yes you plan for tomorrow, you have to be careful and wise, and yes you learn from your past, but you're living today. This is so simple: Keep it simple.

By removing your emotions from the other person, despising the person if you must - that's a very healthy attitude - you can free yourself. And by doing this you will get the emotional upper hand and you can keep this to use at a later time.

Do not forget, do absolutely not forget. Forgiveness is not forgetting.

This has enormous power. This is enormous gift. This is one of the pillar stones of a happy life in a happy community, of powerful, energetic, dynamic, spiritual, creative people. Woohooo!

Forgive if you can, but don't if you cannot.
God bless.

Verse 10. The original sin

I am Guy Ellis. I am a prophet of God.

I am giving you today the message of the original sin, and in doing so I am also clarifying to you what the sin is.

You see - there is only one sin! And the sin is so simple and so easy to understand. And sometimes not so easy to overcome.

The original first sin - and the only sin - is not to be spiritually connected to yourself.

You see? It is simple.

I will repeat this: The original sin - the only sin - is not being spiritually connected to your own spirit, to your self, to your inner self, to who you originally are.

You see?

When you were an embryo in your mother's womb, you already had a soul. The soul is the same as it is today. The only difference is that you've learned language, movement and to use physical memory of the physical person you believe yourself to be. But driving that person is your spiritual soul.

Guy Ellis is a lover of dog training and dog breeding. He has dogs of the breed German Shepherds. He'd love to be outside in the sun training them, but he is a prophet of God. He's been instructed to give you a message and since

he is a very spiritually connected person, he heeds the Will of God.

Not following the will of God is not a sin. It's just a matter of choice. But not being spiritually connected to your primary soul is a sin.

It removes you from being able to live in harmony on the planet. It removes you from the being able to live in harmony with God. It removes you from being able to live in harmony with other people who are spiritually connected.

Look around you; look at the society governing the world today. Is it spiritually connected to its primary soul, or is it out of harmony?

Is it full of Anger, Hate, Retribution, Violence, War, Economic complications from controlling people and societies?

Or is it concerned with love? Joy of life? Living in spiritual harmony with other people, mutual understanding and mutual respect? Or is it based on fear?

You see? Once you're spiritually connected to yourself, and in the last few moments you actually achieved your spiritual connection - You can feel it inside of you.

You see! It isn't difficult. It's actually very easy.

Being spiritually connected to your inner self and to your soul is a clear pathway to become connected to God. Right this moment in your feeling and sensation of inner

connection with yourself, you're feeling connected with God. Right this moment you can feel how everything is connected to everything else, through love of creation and joy.

It's everywhere, and you're part of it. And the life you feel inside of you is everywhere. You're part of it. You are not "a life", you're not "alive"; you are part of life. You are one part of a very large – Something. It doesn't even have a name.

I have already told you about the name of God.

Easy – simple, uncomplicated – just like nature.

Nature is simple isn't it? Yet it likes infinite detail. We are like that ourselves. Enjoy it - and be free from sin.

God bless.

Verse 11. Good and Evil

I am Guy Ellis. I am a prophet of God.

There are many prophets, there are always prophets, and there always have been. All prophets are concerned with one thing; the difference between good and evil.

Evil can appear very kind. Evil can appear very angelic. Evil knows how to smile and be warm and be kind and be generous. Evil likes to play games. Kindness also, and kindness can seem very cruel.

There are many people who believe that spanking their children for certain offences is kindness called discipline. Different cultures at different times have different ways of raising their children. It is not the work of this prophet to shape an opinion on this.

If there's love in it, joy, kindness, respect, I have not much to say about the method. Not as a prophet that is. As a human being, yes.

Human beings have opinions about everything, it's part of growing up, it's part of being alive, it's part of who we are. And it is through our opinions that we discover evil, and we discover kindness and good.

What is good and what is evil? It is easy for you to understand that, once you are connected to your spiritual self. It's the same thing as you also know when someone loves you or smiles to you or is kind to you. You can feel it inside.

There are detectors in your soul who can tell when you're being deceived or not. You simply know it. No-one can define it or explain it in terms in order to change it. It's part of why you feel good when the sun is shining, and not on a cloudy day. There is a scientific explanation to this.

Rest assured that good and evil are detected the same way. The Faith has a way of explaining things too: Kindness and good are pro life, and they're spiritually connected. Evil is not.

And how can I know, or how can you know?

For example if you're working in a huge company with one-thousand employees, somewhere in the middle of a big city, and you are troubling yourself over if that company is governed by loving kindness or evil. Is evil or good controlling this company?

Why are you concerned with it? It's just a job isn't it?

I am! Guy Ellis, the prophet, is very concerned with this. Are the actions of those controlling - are they pro life or are they not?

It's very easy to have an answer to this. Pro life, what does it mean? Pro life means everything that grows in harmony, like a plant. If you take a seed and you plant it in your garden and you water it, it will sprout and it will grow into a plant; in harmony, with the other things in the garden.

And everyone feels cool about it. Sometimes yes, there can be pain. When you are nurturing the garden you

sometimes have to transpose a plant or two. It probably feels pain while at it, but the whole garden will grow and benefit.

This is a good model for you to use, as a measurement. Like one of the greatest prophets said once: “Look at the tree, and look at the fruits of the tree”. Then you will see if it is evil or not, if it is pro life or not. God is very interested in life - he created it. And he created life out of love and he created it joyfully.

You see?

Are you in a situation where people are actually doing things out of love and joy?

Pro-life? This is so easy to see.

God bless.

Verse 12. Insight on Forgiveness

I am Guy Ellis. I am a prophet of God.

I did not want to be. But, It's the will of God, and so be it.

It's very easy to go through life, doing what you want, in the way you want, when you want, where you want, and to hell with the consequences. This is very common in today's consumerism. It wasn't so common in other parts of our western society, other parts meaning other timelines.

Guy Ellis is living in the 21st century since the birth of Christ. But three-hundred years ago, it was different. Different attitudes, different ways of thinking.

Every human being, living at every given time in the timeline feels that the way he lives and the way he thinks and the way he sees things is the only way, and the best way. Surely better than was before.

You can believe this; two-thousand-five-hundred years ago, in Ancient Greece, there had already been opinions and matters and ways of seeing and ways of thinking and ways of understanding. Everything that we understand today, they already knew. The only difference really is technology, we have different technology but that's it.

You can go into India, back four-thousand years. They had beautiful societies, harmonious and even technological, even more technological than some of them might appear today. In the way they were able to organize huge

cities and you know how difficult it is to organize huge cities. For example with regard to feeding everyone and keeping everything clean and bringing water to everyone. And making sure that they could deal with for example sickness or containing the spread of epidemics: This is a great feat to do in the technological advancement four-thousand years ago!

But at any given time we feel that we are better and more advanced than the people who have gone before our time. That's fine.

God likes this. He likes us. And he likes kindness. And he likes emotional freedom. And he likes variety. And he likes creativity. And particularly he likes forgiveness.

You see?

Forgiveness! Today I am instructed to give you a message from God about forgiveness, in a way you've probably not heard before.

Have you ever done something you truly regret?

Every human being on this planet has. At some part in our lives. You may have been three year old or five year old or ten year old, twelve year old, or fifteen year old, twenty year old. Grown up, mature, middle aged. Only you can know this. God knows this too.

At some point in your life. Even if it was only once. Many of us, Guy Ellis as well, has done many things he's ashamed of in some way. Until God sent him this message.

You look at this thing you're ashamed of, something you did or thought or said which you are ashamed of. You look at yourself; you look at yourself at that time as you were, because you're not the same person anymore. In your mind and in your heart you touch that person and you say to yourself: "I forgive you".

Every time that the thought of that shame comes up in your mind or in your heart or in your soul, you envision yourself again, as the other, and you touch that person who is yourself, and you say to that person "I forgive you".

And you repeat this every time, until you are without sin.

You see. This is Love!

And from this will grow in you the tree - or the garden - of Love.

Love it, live it, in joy, with God.

You're part of him anyway. You cannot escape it.
God bless.

Verse 13. Time and living

I am Guy Ellis. I am a prophet of God.

There are many prophets.

They are all right - and they're all right.

You see – all the religions, all the different aspects of faith, are branches of the same tree. Even the negative attitude ones, are part of The Tree of Faith.

And the small gods might be minions of the great one.

You see, there are a lot of angels in the Universe and some of them play god. Some of them act like god. Some of them are not pro-life. You know what that means. But they're still part of this universe, and the universe is part of God. And therefore everything in this Universe is part of him, one way or the other.

And therefore all the religions are pathways to him. Because every tree is growing towards heaven. Towards God.

Does he only stay in heaven? No.

Is he an old guy with a beard? No.

Is he a spirit? Yes.

What kind of a spirit? Well; he's a very fiery spirit.

The universe originally was started off with a huge explosion in empty nothingness. It was created out of

God's thoughts, and feelings, and desire for Life. You know this.

You know the fire of the Sun sustains life on our planet. What further proof do you need?

And our sun is so very tiny in this universe. Science has taught us that.

You see? You see?

There is only one God. He doesn't care if you put a name to him or not. He doesn't care what kind of organized religion you're part of. He doesn't care about that.

He isn't concerned with sin, in the sense that many religions teach. He is not concerned about people being sinful and he is not concerned about putting people into categories of "you are good, you can go to heaven. You are bad; you can go to hell." So forth and so on. He's not into nitty gritty laws and regulations.

You see – nature has laws you cannot escape.

If you try to swim across the Atlantic Ocean, you will sooner or later be exhausted and you will drown in the water. You do not have gills like a fish. You can live on dry land, only.

You see yet?

It's so simple. It's all in front of your eyes. You only have to look at matters with your spiritual eyesight. God is spirit, the trees search for him in the sky, as a symbol

of him being spiritual. Every answer you seek is within you. Every spiritual answer you seek is within you - and outside you - in the nature around you.

Two years ago Guy Ellis the prophet went into an office. He had to go there and do some business with some documents he had to have processed. He was asked to wait.

While he waited in a side room he noticed a large tree, a yucca. A yucca plant in a large pot, standing beside a window which pointed towards the west and the only sunlight it got would have been in the evenings.

This tree was like a meter and a half tall and one meter wide with all the branches. It was dying. There were about fifteen leaves on the whole tree.

Guy Ellis broke one tiny branch off it, very small, like five centimeters long. It had about three leaves on it. He put it in water – or he put it straight into a pot with soil - and it stayed for three or four months, slowly rooting itself. He forgets the details – he's only human.

What he noticed was that it took almost a year –the tree didn't grow. But it survived.

You see?

It was a dead tree. It was almost dead.

There had been very few leaves on the large yucca plant. Three leaves were taken and they were put in a pot

and for a whole year they didn't grow. Yes they rooted themselves, they survived.

After a year and a half, it began to grow. It had healed itself, given time. It's the law of nature.

If you're hurt, you need to find a place where you're safe so that you can heal yourself. You can give yourself everything you need to survive. But it takes time to heal before you grow.

You see - this is a spiritual value, and you know it. You know it inside of yourself. We all know it. Because we are part of it.

Some time ago Guy Ellis was given a chance to open up his home for a young dog. She is a daughter of one of his older dogs. She had been tossed from owner to owner five times and she was only eighteen months old. In a year and a half she had been thrown between homes and owners five times. This can destroy any dog.

When she had been in Guy Ellis's home for eleven months she began slowly to show symptoms of healing. And she's growing, like the tree.

Now she's gentle, she's willing to learn, she likes to play and she shows respect to other dogs. All it took was patience and love.

This is a spiritual value. Manifest in life around you.

You see?

Do you see?

Are you observing and looking and measuring, or do you just see?

Those who looked into the eyes of this dog could see the pain inside her soul. It took only love and time, to heal the pain and only then could she begin to grow again.

And you know this value!

You do not need a psychological book. You don't need magazine articles. You don't need sermons. You do not need regulations and laws to know what is true and what is right, what is the "Love and Law of Nature".

It's in your heart!

It's in your soul.

It is part of what your spirit is made from. Connect and stay connected to your inner spirit, and you are without sin! You are alive!

God bless.

Verse 14. Balance and harmony

I am Guy Ellis. I am a prophet of God.

I did not want to be. But there you are.

There is a law in nature and inside of you, which tells you when you are in balance and when you are not, when something is right and when something is wrong.

God is very interested in balance, especially the balance of nature. Have you ever seen a lion hunt corn for food in a cornfield? No – a Lion is a carnivore, it's a hunter. It hunts prey, kills it, and eats it. Consumes it, and uses it to feed his pack.

As a Lion goes it would rather hunt an herbivore than another carnivore like itself, another hunter. It's the way things are. Not all carnivores are the same in this respect.

Dogs for example, just like human beings, like to hunt with other members of their pack. They like to hunt herbivores, and they like to laugh. Dogs laugh in a different way than humans, but they laugh nevertheless.

Since Guy Ellis – this prophet – likes to train and breed dogs, he often uses them as an example of certain things. It's the same with all prophets. All prophets have received their visions and revelations in a way they could understand and reflect on those understandings, using the way they understand life at the given time.

A prophet one-thousand years ago would have explained the same principles in a different way – and probably did. And a thousand years before, and a thousand years before and in different areas of the planet, even at the same time.

You see? There are always the same principles involved.

Any religion you find, any faith you find, any organized way of worship you find, it's always concerned with the same principles. Everywhere!

It's the same tree. The Faith has many branches. There is a Christian branch, there is a Moslem branch, there is a pagan branch, there is Aesir branch, there is Taoism, and there is Zoroastrianism, to name but a few. There are so many ways of belief.

To try to analyze and correct each or any one of them is not the Will of God. Every branch is there because it yearns for God. One branch fighting off the other branches is out of harmony.

God likes harmony! Evil does not like harmony. Evil likes something else. Even evil doesn't always know what it likes, but this message concerns itself with harmony, and not evil.

You see – Harmony has a lot to do with what you eat, what you consume. Because you become it. And you can feel what you are, according to what you eat. You can feel the harmony it creates with you.

And God isn't concerned with this from a spiritual aspect. He doesn't care if you are a carnivore or not. He doesn't care if you are a vegetarian, a Vegan, a pescetarian or whatever.

He's concerned with your spiritual well being, your spiritual growth, and that you will eventually find your way - being through Karma, re-incarnation or spiritual enlightenment or whatever you believe in.

That you can find your way out of this prison called earth, and become the god you should be. The god you may have been or the god you aspire to become - in Harmony, with God.
God bless.

Verse 15. Ways of seeing

I am Guy Ellis. I am a prophet of God. I reside in Iceland.

I am not particularly Icelandic, I never have been. Yes I'm born Icelandic, by Icelandic parents and raised in Iceland. I have been instructed by God to tell you about prophets and about ways of seeing.

You see – there are prophets everywhere. There are prophets everywhere around you; almost none of them are particularly concerned with the religion they belong to. When a prophet meets another prophet they often recognize each other by the gleam in their eyes, or their aura, or the way they teach or simply by the whole gestalt of their being.

They might not agree on anything – logically that is – because if one of them is from Tibet and another one from Arizona, and because of different cultural backgrounds they might have different ways of seeing the world through the filter of their opinions.

That's precisely what our opinions are. They are opinions, or filters, which we use to observe the world through.

If you believe that God is manifest by the Sun then that's how you will see the sunlight; as the rays of God in your life. And if someone comes to you and says “no, the sun is a fiery gas cloud somewhere in the sky, very condense, somewhere in empty space, swimming in a circle around a center, accompanied by hundreds of thousands of millions

of other suns, even much larger ones” – then to the worshiper of the sun-god, you’re speaking gibberish.

Both might still - spiritually – be prophets of God,.

There is no clear definition for what a prophet of God is.

It isn’t necessarily someone who can predict the future.

It is not necessarily someone who can heal the sick. Pay attention to the word “necessary”!

It isn’t necessarily someone who can walk on water or know what’s in your heart. It isn’t necessarily someone who has a message concerning the nature of God. It might be just someone living down your street, being concerned with the quest for spiritual values and trying to find what they truly are beneath all the mumbo jumbo.

The mumbo jumbo is in the meaning of “long complicated sentences put together in a way to sound intelligent”.

Prophets are usually not concerned with intelligence or appearances. That’s what makes them different.

And their true value often shines best when there is a crisis in the society where they live. Because these people are usually very strong, because their spirit is very strong and because their attitude is very simplistic. And they’re not overly concerned with if they lose their house or their cars or their bank-accounts. They’re usually more concerned with what they are at the time of their death, or like five minutes before their death.

They are often more concerned with the kind of values you can take with you into afterlife, because even if

some of them don't believe in an afterlife, they all know somehow that the life inside of you is eternal, and the spiritual soul, which creates who you are, is eternal. It cannot die.

You see? You are eternal! You are not who think you are.

You see? Your name isn't important – only “the I” is.

When you refer to yourself, you say “I am”. Every single being does this.

I am. This is what we have in common. You see?

You see? I am! You are! And when You look at me, you say “you are”. I am – at the same moment – I and You. And together “we are we”!

This is so simple. This is the primary simplicity of The I – The Me – The You – The Us. It is what unifies you and me. It is the reason why you and me can understand one another. It is the reason why you and me can create a community. It is the reason why you and I and you and me – or we – can understand one another; understand other beings, and even other mammals.

We share the common “I” - in harmony.

The Ego is nothing. It is the ego which divides us. I am Guy Ellis; you might be John Doe. You put a name to The I – you put a personality to The I. You put your emotions to The I. All created, it's all created.

You see – when “the I” meets the physical body it gets chemistry.

You know how you feel when you’re hungry? Do you know how you feel when you’re not hungry? Do you know how you feel when you’re drunk or when you’re not? It’s all created, by metabolism.

The John Doe or the Guy Ellis, we are just products of this metabolism. What matters behind it is “the I” – and that’s where you find spiritual values. And that’s where you find the pathway to God.

This is why the original and only sin is “being not connected to your soul”.

God bless.

Verse 16. The ego and the I

I am Guy Ellis. I am a prophet of God.

I am coming from Iceland. I am also a human being. And I was instructed to tell you about myself. You see, I made a human mistake, last verse was supposed to be this one.

I sometimes end up with a prophesy, that's the nature of being a prophet. You give up "The Ego", you become "The I" - you join with God. You connect with him through connecting to your soul. And in doing so, you forget the Ego and you forget the personal ambition. You forget even talking about who you are.

It's a spiritual bliss.

And being part of The Faith, is joy - it's fun, it's Love - it's worth it. You get something out of it. What you get out of it is a secret.

Guy Ellis is just a normal guy. But as with all prophets he has spent his entire life searching for Life, and Love, and God, and Spiritual Values.

He's never been concerned with what he owns, or what he looks like, what he appears to be, what he has or what isn't. He has searched for values like psychological values and for spiritual understanding, and spiritual values. He has tried out forming a company and running a company and also failed running a company, and also being the success. He has had money and he has had extreme poverty.

He has spent time around people do drugs, he has spent time around people who are “evangelists of the purest religion” and he has done everything between these extremes. He has had friends who are rich, he has had friends who are poor, and he has made friends with scientists and people who can barely read.

He has lived his life, being concerned with anything human like if he was born the first time. Who knows? Maybe this is his first his incarnation, maybe it’s his last. He doesn’t know and he doesn’t care.

What he cares about is that he is part of life and he likes it. You see? He tries not to be defined by the rules of how society likes to see things.

He tried to find the answers for himself and one day he received the revelation “you are a prophet”. And for months Guy Ellis – me – tried not to become a prophet.

I did not want to be a prophet! It has a bad job description.

A prophet like Guy Ellis has to teach other people about spirituality and he’s not interested in that. He’s interested in finding things out for himself and apply them to his own life. He’s not interested in telling other people how they should live or how they should think or what they should believe. It’s not what Guy Ellis is interested in.

But The Will of God; is more than your will.

You see? Can you see without looking?

If it is the Will of God that you are one thing and not the other, then there is no way you can wiggle out of it! If you read books about other prophets in history you can see that this is true. And for any person alive on this planet you cannot get out of your destiny. You cannot escape your destiny and you cannot escape your Karma.

Karma is a form of energy which has been fused into your soul. Karma is part of who your soul is – the way your soul is – the way your soul makes decisions and it is pure energy, nothing more, nothing less. Just like yourself: You Are Pure Energy, like God is, like the Universe is, or “the I”. You are part of the whole.

And that’s what Guy Ellis is – he’s just a normal guy who didn’t want to buy a house or become rich - he wanted to find God and he did.

And once he found God, God said “hey tell others about me”.

“I don’t want to do that” said Guy Ellis.

“But you have no choice”.

You see?

If you find the sunlight, and you are amongst the few who does. This is what the prophets are: They are those who have sought out sunlight from darkness, and found sunlight, what do you do if you’re one of the few people standing in the sunlight and you see everyone else standing in darkness: What would you do?

What would You do?
God bless.

Verse 17. Be Free

I am Guy Ellis. I am a prophet of God. I didn't want to be.
But it's the Will of God.

I have been now for two years living in extreme poverty in Iceland. No-one lives in a poverty in Iceland, but it was the Will of God. Maybe it was the will of evil beings. I do not know.

You see? Prophets do not know everything. They don't even want to know everything. They want to understand a lot of things.

The point of the matter is that sometimes when you go through life it just is like that; you go through life! If you are a ship sailing the sea, then sometimes you will hit bad weather and high seas and it will be rough. That's life. Sometimes it's rough.

A person, who never hits a rough time in her life, never grows. Do you want to be a person who never grows? Well, be that as it may, you are free to do whatever you want. You are free to feel whatever you feel like. You are free to be whoever you choose to be. You are totally, utterly free.

You are forgiven all your sins, even the original one. All you have to do is to think of something you've done or thought to be unforgivable; you have to see in your mind's eye who you were at that time.

In your mind's eye you have to touch that person and say "I forgive you". And feel the Love coming from this. And through that power you can feel power to forgive anyone living in darkness.

Darkness is evil. Darkness is not pro-life.

If you are pro evil, you can be forgiven that too, but you will be fought until then. Because the forces of kindness do not like forces of evil very much. And it's ok to fight and just as much as a carnivore can kill a lamb to feed itself, there's nothing wrong with the forces of good, kind and lightness, to fight the forces of evil.

Rest assured that this war is a spiritual one and not so easily seen with open eyes, but it is observable.

You can be anyone you want. You can even be an evil person. You can be forgiven anything; anything at all can be forgiven to you. The only sin - the only sin - is not to be connected to your true self; your inner self, your spirit, your soul.

The Prophet can help you to re-connect, if you want. Any prophet can help you to re-connect. Once you're connected your whole being lights up from within. And with that light you can see so clearly where the forces of evil and the forces of light are at work.

You see? It's so simple.

So seek out the nearest prophet, but be aware; there are many false prophets. You can see in their eyes, and you

can see in the clarity of the way they explain things what they are.

I will give you a hint: Guy Ellis is not concerned with a religion; he's not trying to form a new one. All religions are part of the same tree of Faith.

The greatest prophets, and almost every prophet alive – no, not alive, well, they are still alive, life is eternal, the soul is eternal, the soul comes around and goes around - every prophet any time in history of mankind is only driven to tell people what God told him they needed to hear.

Complicated? Not so much. None of the prophets wanted to form a new religion. Every single form of organized belief was created and constructed by people who wanted to be professional priests. Simple?

There's nothing wrong with it. There are lots of priests around. They wouldn't be priests if they didn't want to be professionals. There are also lot of politicians around, people who like power and want to be professional powerists.

There are a lot of professional bureaucrats around who want to be professional bureaucrats. You are free to be whoever you want to be. You can be a truck driver, race car driver, a horse rider, a cowboy, a farmer, a politician, a priest; anything you want can be yours. And there's nothing wrong with it.

Prophets are not concerned with these things. A prophet does not see any benefit in creating a new religion; he does not see any benefit in creating a new political party. He's just there delivering a message from God.

And he has no choice about it.

He has no choice.

It's a part of what being a prophet is.

You see? One day you will be a prophet, and then you'll know.

But all this goes to explain to you how to discover if there is a false prophet or not.

You see? A false prophet would be trying to steer you in a direction someplace. Into a certain form of worship or a congregation or a lecture or a course, there would be some money involved somewhere or power.

And he could be very powerful and persuasive and he could be trying to get something out of it. It would all look like it was for your benefit.

You see?

A prophet simply tells you what is. What he has discovered, and he doesn't give a damn if you believe him or not. He doesn't care if you use it or not. Because he knows that every human being is a spiritual person on a path in a spiritual quest for eternity. He Knows this, and he

knows that it doesn't change anything if he forms a flock or not, and he's not concerned with that.

Because we will all die and five minutes before we die it doesn't matter if you are the pope or a spiritual leader or a political leader or the richest man in the world or an idiot. Because you will meet your maker and you'll be just like a leaf flowing on a river. What is a leaf flowing on a river, but a part of life?

You see? I have given you a model which you can use to seek out a prophet to help you to become free from your sin, free yourself from spiritual imprisonment, and to reconnect your soul.

It's so simple.

God bless.

Verse 18. Prayer

I am Guy Ellis. I am a prophet of God.

Today I will give you a message concerning prayer.

God likes prayers. He likes them a lot. And he likes to hear them and listen to them. Sometimes people feel like if he forgets to respond to them but he responds to every single one.

But God sees things a little bit different from the way we see things. God can see your whole life, the way it's going to unfold. He knows how you are put together, how you are made, what you're made of. He knows what you're going to learn in this lifetime.

He knows where you're going with it. He doesn't know all the decisions you will make. This is one of the reasons that life is so interesting. Not everything is known before it happens, but generally the direction can be guessed.

And God can intervene if he really wants to. But his ways are not your ways. And the way he sees things is not the way you see things.

He has your spiritual wellbeing rated much higher than if your prayer for a new car or a new spouse gets answered. And he has made this world in a way that sometimes people get sick and die from diseases because of the natural order of things – and he likes the natural order of things which he created.

And he knows something that human beings often forget. Your soul is eternal. The pain you may experience from time to time is not eternal. Even though you may sometimes lose hope, or faith, or even your mind, those are temporal things.

In the large scheme of time – which God can traverse and we cannot so easily, we can too but it's not easy – he can traverse the time and he can see everything that has been before you. And he can see more or less where you are headed and particularly what you need.

The kind of prayers that God heeds or answers more often than not is when you pray for something not concerning yourself. Those are his favorite prayers.

When someone asks him to intervene on someone else's behalf, like for example if you pray for someone who is sick or in pain or having a bad time, that is when you are actually asking for something not concerning yourself but you're asking for the sake of others.

God likes generosity, you see. God is generous, and he likes those who are generous. He's not generous all the time; there are some things that he likes to keep for himself.

You see – we are created in his image. We are selfish regarding some things and generous regarding other things. And appreciating this creates Balance, Harmony, Love, and Joy.

So pray! Tell God what you're thinking about. Share with him your wishes and your dreams. Admit to him what you are afraid of, especially concerning him. If you're afraid of him regarding something, tell him about it.

I'll tell you a story to clarify this last point.

Long time ago Guy Ellis was looking after his niece. At the time she was three and a half years old, and she came to stay with him for a weekend. This sometimes occurred so there was nothing special about this.

At some point during breakfast, she spilled over a glass of orange juice and she began to cry. He couldn't understand why she would begin to cry, just because she spilled over a glass of orange juice. Anyone can spill over a glass of orange juice – particularly children – what you do is you clean it up and you move on.

Later that day she admitted that she was afraid of his anger towards her. She was afraid that he would be angry with her for spilling the orange juice. She had imagined his anger and was afraid of what she had imagined. It moves you, a confession like this from a child, doesn't it?

You see – if you want to understand God, you can begin with understanding yourself. And praying is your way of communicating with God, telling him what's on your mind and if you're careful you can also begin to listen, to see in which way he is responding to you.

He might actually be answering all your prayers; in ways you are not seeing because you expect the answers in your way and not his.

God bless.

Verse 19. Sex

I am Guy Ellis. I am a prophet of God, I am from Iceland.

There are many prophets.

Today I bring you the message from God regarding Sex.

God likes sex. It's a very spiritual thing, having sex with someone else. He's particularly fond of the kind of sex where everyone involved are equally willing.

He does not like sex where there is violence involved, he does not like when people violate and abuse the rights of children and he does not like any form of rape, in the meaning of rape being a sexual act where one participant is forced to do it against his or her will.

There are as many kinds of experiencing sex as there are human beings on the planet.

There are human beings who do not like sex. They find it messy, they find it too personal and they'd rather avoid it. And then there are persons who cannot get enough of it and everything between.

There are people, who like to have sex only with their chosen beloved one, then there are others who like to have "more the merrier" – not everyone likes the same colors when choosing clothes. This is variety.

God likes variety. He likes human beings, he likes them the way they are, he likes to see them grow, and he likes to

see that they communicate with one another in a respectful loving way.

Sex is simply just another way of communication between a person and another person, and the feelings of everyone involved should be respected. You see – there isn't really much to say about sex.

God doesn't have an opinion about small matters like anal sex or oral sex; is either form bad or good? Or should sex only be done the missionary way or doggy style. What does God think about forking or spooning or scissoring? God isn't particularly into those kind of details or classifications.

What does God think about BDSM or something like that; he's not concerned. Is everyone involved in the sexual act doing so out of mutual respect and all involved willing for participation? Then that's fine! Are you doing it out of love or lust? Who gives a damn?

You see – the question regarding sex is as silly as it can be. For example what does God think about the way you eat at a table?

A human being needs food, and physical nourishment. A human being needs spiritual nourishment. A human being needs love, and to share love, both spiritually and physically.

All of these things that a human being needs and is, wants, and should be involved in; it has more to do with respect,

love and care than rules and regulations about which way or not.

Who gives a damn if you eat with a fork, or chopsticks, or a spoon or with your fingers? As long as you're eating healthy for your body, spirit and mind.

Go with God.

Have sex any way you want, anytime you please, with anyone you care for; as long as they also want to have sex with you.

God bless.

Verse 20. Angels

I am Guy Ellis. I am a prophet of God.

A prophet of God can be many things. Some of them are simple beings who work in silence somewhere, they seek out God in any way or any form they can find him, or her.

They seek out and learn and strive to understand spiritual values above everything else. And they are interested in the wellbeing of others.

They are as different as there are many of them, some of them are greater than the others, and those who have been the greatest; you know probably all of their names. Greatest in the sense that they have become popular or their teaching used to form a new branch on the tree of The Faith.

The same prophets would not agree with the statement of them being the greatest ones. I leave it to the “clan of the prophets” for further debate.

Today I bring you the message from God regarding Angels. There are so many of them. Some of them are spiritual creatures and some of them are physical beings. All of them, just like the prophets, share one thing in common: They are servants of the creator of the Universe.

They all like to do God’s will, even if sometimes it is painful for themselves; because they feel it is the right thing to do. An Angel always tries to do the right thing and when he fails to do the right thing he relies on prayer

for forgiveness. He relies on the goodwill and love of our creator.

We are all children of God.

An Angel is - in a way - a substitute or a messenger. An angel is someone who can come to you – for example – in an hour of great need through prayer. You're praying to God for some kind of answer and at that instant something happens that opens up a new meaning for you in some way.

It might be through an angel of God - sent to you instantly - across the timeless expanse of the Universe. Because God is above time, he doesn't need time. He can see around it, through and above it, underneath it or anywhere. So can many of his angels; traverse through time.

We are not - as human beings - meant to understand this phenomenon.

But it is comforting to know that God has servants everywhere! Life is practically brimming, overflowing, with God's servants. Sometimes even dumb animals, dogs, cats, cows, can serve as God's servants.

You do not understand the mind other animals do you? What do you know what the Dog believes in? You do not understand the way of the Dog's mind, because you do not share it. We connect with dogs through our emotions and feelings.

Do you honestly think that one of the three strongest driving forces in a human being – the quest for God – is an invention of primates? That it springs forth to maturity in Homo Sapiens. Do you honestly believe that the ability to search for and see God belongs only to one kind of a mammal? Or do you believe that us mammals have a shared need for God?

Do you really think that the creator is so small-minded that he would only hear the prayers of human beings, and not of his other creations?

God bless.

Verse 21. Anger

I am Guy Ellis. I am a prophet of God.

I bring you the message of anger. Anger is a healthy and forceful emotion.

When you see a grown up human being lash out in violence towards a child – would you not get angry, and would you not be able to use that anger properly, with force if necessary?

You see – seen in the right perspective a force does not need to be violence. Even if used in violent ways. Do you think that God cannot become angry?

You see – if we could not get angry, we would not need the ability to forgive. In order to forgive someone you first need to be angry with that someone.

God does not hesitate to put you through a Karma, in one way or another, in order to teach you something, because you made him angry.

And it makes no sense for you to spend time - while serving time - asking “what did I do wrong”. You probably know it one way or another – but you can ask for forgiveness and you can forgive yourself, and you can forgive others and you can accept the schooling you are receiving.

Without anger none of that would happen. Without anger you would not realize the joy of life. Without darkness you would not appreciate the sun.

Darkness is evil. Just like evil is on the other side of light. Darkness is on the other side of light. Evil is on the other side of good. Why do you concern yourself with this?

This is natural. This is the natural order of the Universe. Something goes up, something goes down. Everything is in balance. Rhythmic balance – if there would be a continuous sound you wouldn't hear it. You hear it because of the silence in between the sound waves.

Without silence in the music you wouldn't hear it. Without different rhythm up and down, like with drumbeat, you wouldn't hear it. Without anger you wouldn't see fun. Without boredom you wouldn't realize joy, fun or laughter.

And if you cannot experience the bad with the good you're not deserving of the good. It doesn't all have to be in equal balance, but you have to be able to trust that there is a balance and that there is a harmony to this.

You have to trust God. He didn't create you to torture you.

And most of the torture of human beings is self made; most of it has to do with attitude. Most of it has to do with opinions. God is not concerned with that.

You see – anger or laughter and joy, you can go through both and you do not have to judge it with your feelings, or your sensations. Anger is natural, and it can be a very just thing.

Go with God.

Verse 22. Hate

I am Guy Ellis. I am a prophet of God.

I did not want to be. It's the Will of God.

And who am I? I'm a lowly prophet.

Today I give you the message of hate.

Hate is not necessarily a bad thing in itself. Like every human emotion it is a gift from God. All your emotions are created within you in God's image. His spiritual image.

You see – you can hate Lying, you can hate Cheating, you can hate Killing, you can hate Ugly, you can hate Hating. You see?

Hate isn't so bad, if it's used in the right context, as with everything in life, particularly of the spiritual nature. You need to use this with care.

Though you are completely free to use it in any way you see fit. And keep in mind – if you wouldn't know hate; how would you know Love? It is the same with anger.

When you think about things when being spiritually connected to yourself; all of these matters seem clear. God doesn't need a spiritual scripture like this one to give you the message, the message you need to understand, the message you need to hear.

Every person can channel a connection to God and become his child, or her child.

God isn't small-minded. He doesn't care if you think of him as she or he. If he were small-minded, the world wouldn't be as wonderful as it is, and as varied as it is. There wouldn't be love or hate or anger or joy. There would be something far simpler and far more boring.

So be angry. Be angry at anything you wish to be angry at. Just be careful; everything you do because of your anger will have a consequence.

Choose your consequences well and walk with God.
God bless.

Verse 23. Faith

I am Guy Ellis. I am a prophet of God.

I am from Iceland, a highly spiritual country, populated by very spiritual people and also petty material people. You cannot have one without the other.

I have faith. God has instructed me to tell you about faith.

Faith is a wonderful thing. Faith is one of the most powerful things in the Universe. Faith is the driving force behind hope. Hope and faith are the most beautiful sisters in the Galaxy, in the Universe, in history, in all of time.

Before hope there is faith. Before faith there is hope. Hope for things to become. Hope for health. Hope for wellbeing. Hope for something beautiful. Faith that it will become. Faith that something good will become. Hope that it will eventually unfold. You can see how hope and faith are two sides of the same coin.

I will explain faith one step further. And in doing so, hope that I will reveal to you a façade of our father which is not so clear to many.

There is a common philosophical understanding that “all kind”, omnipotent, and “all loving” God which we believe in; would not be able to exist without co-existence of evil. There are many who feel that this is a false argument, yet it seems so evident.

I am revealing to you a different aspect to this philosophical and valid argument. God likes arguments; he invented them.

Challenge! Let's have a fight of words! Watch for the outcome! May the best one win! Have faith that the one who wins is the truly better one, and not just the pretty one. The one and two are not always the same.

You see – Faith that I'm going somewhere with this, faith that Guy Ellis knows what he's talking about. Yes!

Think of all kindness as a bright light. Think of pure evil as a dark darkness. Now imagine there is a daylight and you go outside and you look at something like a structure of some sort and you see it casting a shadow. Are you beginning to understand?

As kindness grows and goodness grows and as love grows, darkness of the evil will eventually – and I have faith that it will – become a mere shadow. Everything is still relative to the light you shine upon it.

And the pure evil that you believe that might be pure evil in this world or in this Universe we reside in. It might not be as pure evil as you believe it to be. It has to do with your faith.

To explain this in the simplest of form: Faith is when you set your mind and your heart and your soul upon something you don't believe is thinkable or possible and you hope that it might be, you hope that it will be. Eventually you believe that it will be.

Faith is very simple yet one of the most complicated ideas in human existence. You can use it, mould it, and work with it. And through every crisis of faith that you will come upon; your faith actually grows stronger. But it might not grow into and become what you wished it to be.

No prophet believes at forty years old what he believed at thirty years old or twenty years old or ten years old. We evolve and we grow up, as does faith.

God bless.

Verse 24. God's love

I am Guy Ellis. I am a prophet of God. I did not choose to be. I was afraid of becoming.

God took my hand and led me, gently and firmly towards this.

It's a burden to be a prophet, for every single prophet there is, it is a burden. It's far easier for a person of sound mind to be a plumber, or a truck driver, or a carpenter, or a bureaucrat - or a programmer like Guy Ellis taught himself to be.

It is not easy to begin in your own culture to tell people that you are a prophet of God, and seeing in the eyes of your friends when they look at you and say to themselves, quietly in their mind; "I love him, but he is stark raving mad".

And through loving kindness of almighty God, the prophet says to his friend: "I am a prophet of God". Then in his mind's eye proceeds to ask God "please give me the words, that I may speak properly to this person in the way that he or she will understand. Understand you, and understand that I am not stark raving mad"!

God loves you. He loves you as dearly as a mother loves the child she just brought into this world. He loves you as dearly as the father who for the first time holds a son of his in his hands, and weeps with joy and love. He loves

you as dearly as anyone who has ever created something beautiful, simply breathtakingly beautiful.

And he loves particularly, most of all, our abilities to love one another, even when we don't. We do not always love each other, we human beings. We do not always perceive each other the way God does.

How can God love a person who does evil? How can God love someone who is boring, silly, and stupid? Easy! The same way that this person can love himself.

Because God understands the way your heart works and he understands the way your mind works, and he also understands your failings.

He also understands that sometimes people behave badly or do wrong simply because they have been given much pain, perhaps as children. This is one of the reasons that psychology exists. He also understands when some people who have suffered, choose in immaturity to let darkness and shadow grow within their soul.

God is far stronger than these people and he is far superior to their pain and it is very easy for him to see when these people are simply very ill and spiritually sick, and he knows that they will simply be grinded through the cycle of re-incarnation and Karma until they learn that life grows in the brightness, and that darkness can become shadow, and this you can know also.

You can know that through you loving yourself - and learning to forgive yourself and love yourself - and giving

yourself time, that your own shadow can become a lesser shadow. Because in the evildoer, where the shadow has become strong and dark, maybe he simply didn't know that he could choose, but you do and you can teach!

Sometimes the only way to teach an evildoer or a bad person anything is through loving kindness.

Pray! Pray to God that you will understand this greatest force in the Universe and that you will learn to use it, and believe and have faith that the Universe will only grow as more of us will do this.
God bless.

Verse 25. Concept of the Sin

I am Guy Ellis. I am a prophet of God.

I am instructed to speak to you about sin, and not for the first time. Probably not for the last time.

The concept of the sin is an evil thing, invented by people who took messages of other prophets, twisted them around and formed organized religions for professional priests. They are very interested in control over other people and receiving gratification and respect from them. That in itself might be considered a sin.

God isn't interested in sins.

He is interested in love. He's interested in life - the force of life - which is Love. Love is pro-life. Death isn't. Hate isn't. Evil isn't, if you can define what evil is.

If you want a sin there is one available to you. It is the only sin available. The only sin God cares about, and that sin has a lot to do with you, and who you are and what you are, who you have been, what you have been, who you will become and what you will become: The eternal cycle of life and the Universe.

And there is a key, you can know this yourself: When you are asleep, you dream. You may not remember your dreams, but you can learn. And in doing so you would add fifty percent to your life. Ah, you would gain! Yes!

You are asleep one third of your time on this planet, imagine if you remembered your dreams, you would remember what's happening when you're sleeping. You would gain.

And it's very easy to do this. All you have to do is learn how to connect with your core being. Your soul. The spark who was you before you had a name, before you knew if you were male or female, before you knew any words to put to "the I", before you created the ego.

Ego is a consequence of being a human. Ego is the construct of the mind and the biological chemistry we call feelings.

But you!

You at the core, the center of your soul, the center of your being, the innermost you, your reason for living, your reason for being, the reason that you continue the cycle of life, the reason you carry your Karma with you and the reason you are creating a new one, every day. You; the beautiful shining being of light which has been you for eternal time!

You; who cannot cease to exist. You; who cannot perish!

You; who are part of the entire Universe, and part of God.

Yes; You!

You can connect. You can connect this human being you are, to "the you" which created it and automatically you will connect to God.

You will not need any priest, once you connect!

God bless “the you” in you. He sustains you, when you forget. He never forgets You. He loves You.

This is the sin: Not connecting yourself to You.

And as a side note, because this verse began with something about priests. God likes professional priests, and organized religion; they are part of the tree – The Faith. Just so that you don’t misunderstand the verse. God bless.

Verse 26. About the end of the world

I am Guy Ellis. I am a prophet of God.

Today I will give you the message about the end of the world.

Guy Ellis personally has been interested in the end of the world for a very long time. And it was one of the driving forces which drove the lorry of his spiritual quest for quite some time. Until he discovered that there is more and more to understand and he kept digging until he found; something very valuable. And then began training dogs.

The story of all true spiritual quests, they end someplace. If you go on a journey, you will end up someplace. It is up to you if you take it a step further and begin a new journey.

Some people would say a journey is only as long as the next step you take. The same with spiritual quests, or spiritual understanding.

The Universe has a timeline. So does your galaxy, so does your Sun – Gloria. So does your planet. So do you. It is the natural order of things.

But God is not very interested in the phenomenon of the ideological destruction of mankind. He isn't much into destroying what he creates. He is very interested in the natural balance of things.

There are evil spirits and evil people around on this planet. They might even be elsewhere in the Galaxy, even the Universe - the prophet has not been given clear message about that.

These evil spirits and evil people like to control others.

Loving kindness doesn't like to control others. It doesn't even suspect others of controlling. Life isn't about control.

Lust for power and control is a side effect of the Ego. It is the lust of power that has driven intelligent creatures both spirit and human to create concepts that frighten people. And using fear, driven those people into organized believers of different kinds of ideas like the destruction of the world, the great purge or apocalypse.

Rest assured that the grand eternal creator of this universe, the driving force behind life, isn't into these kind of scheming.

But there is another side to this coin. Obvious to certain spiritual people and not so obvious to many others.

In the timeline of current history of man there have been many prophets, and there are always prophets. Every prophet sees what he is being revealed, through the filter of what he believed before. It is natural.

A prophet who believes in life after death in some kind of a heaven and then receives a revelation from a spiritual being might very easily be fooled into thinking that it was from his grand father. As the world of true spiritual

knowledge does not correct perceptions like these, for people eventually find out anyway and it's more fun to discover truths for yourself, and because kindness isn't into controlling; therefore as long as he gets the meaning of the message: Who cares what form he believes the message came in? Take heed, that this is a very deep and profound insight.

Through history, in many cultures of the world, prophets have perceived "the end of the world". And the kind of end of the world they perceived has already come and gone by.

The prophet will try to explain this perception in simpler terms.

A person in history before the 18th century lived in a world where people drove horse carriages or ox carriages. Traveling across the oceans took months, and weeks, being driving the ships by sail. Communication between people in different countries involved sending letters through couriers and it took months – sometimes even years – for the mail to arrive. A simple sickness could kill you in a matter of weeks or even days – sickness we even laugh at today.

This person, a prophet receiving revelations and glimpses into the future - some spiritual people like Nostradamus were blessed with the gift of seeing through time – would see in the way his filter allowed him to see, through the filter of his eyes, the filter of his preconceived ideas. This person living in the old world, which had existed in a

similar way for thousands of years; the slow moving, quiet world, would suddenly perceive vision into the 19th and 20th and 21st century.

A time which for a one human being is a very long time. Two-hundred-and-fifty years, but in the timeline of history is simply a drop. This person would see everything change instantly.

People can even change their gender nowadays. You can talk to someone on the other side of the planet through your mobile phone. You can sit in a café someplace and send text messages to anywhere in the world, even to many people simultaneously. You do not need a library anymore because every knowledge is now stored on computers, connected as hubs across the world; library is becoming a non-exist. You can read the library from anywhere in the world through a computer. We have simple computers now that almost anyone can buy for little money and carry anywhere, you don't even need a keyboard anymore you just tap their screen. You can fly across the world and in few hours you can traverse half the world and in a few hours more you can circumnavigate the globe. You can even travel to the moon. We have cured almost all sicknesses known to man – there are so few left that it's hardly a bother to continue.

This modern world, perceived in visions, would constitute the “end of his world” in the eyes of any prophet of old times.

This prophet has been instructed to tell you the truth of this matter.
God bless.

Verse 27. Heaven and Hell

I am Guy Ellis. I am a prophet of God.

That means I'm not always right, I'm not always wrong. It means I'm a human being who seeks out to walk in the path of God, not crossing his path because that can kill you.

No, seeking what is the path, for a person who seeks God, to find God in life, in Universe, anywhere. And there are many prophets; there have always been many prophets. Some are great ones and there are lesser ones.

No prophet has ever come forth trying to establish a new religion. But it is not uncommon when a prophet comes forth with something valuable that people form around his messages and establish it. There is nothing wrong with this but often it has caused pain and suffering.

There is evil in this world and has been for a very long time, and the prophet, this prophet has told you before that human beings on this planet today are in a kind of a prison. Kind of imprisonment.

We are spiritual beings, every single one of us. We are all born with the knowledge and understanding that there is an eternity, that there is time and there is something before us and there is something after us, but we do not remember it. We only sense it, and we ask ourselves questions.

Every human being asks questions. The moment you stop asking questions is a moment of great spiritual sickness in your soul.

Evil likes to control others, and it likes to seduce others. It isn't into co-existing. It is into controlling and manipulating and twisting, cheating, deceiving - stuff like that.

Prophet doesn't really know much about the nature of these things, he's never been there. Well – he hasn't been there for eternity. He probably was at some time in the cycle of re-incarnation.

You see?

Today I am instructed to tell you about heaven and hell. It is a complicated message; it begins with the prophets and then continues into the evil people. The evil spirits.

Hell is not a purgatory. There is no spiritual or fiery hell in some spiritual realm, created to make you burn and be humiliated and played at for a long time, or eternity, or any such thing.

And the same applies to heavenly paradise. There is no heavenly place where human beings can go after their physical death as a reward for being nice people, where they would stay in some kind of a everlasting pleasure for eternity.

Both of those ideas are completely out of synchronization with the harmony and balance of the Universe.

You only believe and cling to those ideas because you are afraid of death. You are afraid of Hell, and if you've experienced a painful life you yearn for the pleasures of heaven. Therefore because of your fear you are letting go of your internal reasoning; your spiritual reasoning.

When you connect to your core, when you purge the only sin, you will see this as clearly as you can see the colors of the day in bright sunlight. That is what a prophet of old meant - The Son of God - when he said: "Truth will set you free".

He also said "it can become a source of eternal life inside of you. So strong that others will even drink from it," until they find their own source. This is an eternal blessing, eternal truth.

Hell is - and there are many hell's or chambers in hell - because, believe me, it does exist but not in the afterlife in some spiritual mystical realm, it is here and now. It's created by negative emotions, it's created by bad wishes, it's created by envy, and hate. It's created by deceptions and spiritual, controlling entanglements. Hell always creates unhappiness and fear, and results in control.

The Kingdom of God, as one prophet named it, or Heaven as many other prophets have named it, exists here among us right now just as well. It's created out of Love, Endurance, Caring, Patience, Kindness, and Tolerance, Understanding - Love.

It's here and now. You can connect to it. You can experience it. You can connect with those who are walking in it. You can leave all the chambers of hell that this world is so fond of keeping to.
Go with God.

Verse 28. The Ego

I am Guy Ellis. I am prophet of God.

I am from Iceland. This is why my accent and language sounds weird. It's even weird to me when I replay the recorded verses to check if I spoke without error.

Those errors I miss, I pray to God that he will forgive me.

The prophet is afraid. He is afraid because he knows that every time a prophet speaks up, there can be persecutions and ridiculing. Every time a prophet decides to speak the truth in this world that we live in, he can meet with obstacles, often insurmountable, and he is afraid of it. He is but a human being.

He doesn't know how God will react, if there will be obstacles, because so many prophets of old have suffered for the messages they brought into the world. This particular prophet is not much into suffering, he is into simple pleasures. Simple and good healthy food, spending time with loving friends, spending time outside in nature with his dogs, traveling through the countryside, enjoying quiet moments in the evenings, and occasional campfires.

He is not into the Complications of The World.

But it's the Will of God that this message is given forth, and as Guy Ellis isn't the kind of a man that would actually go into a town center and start preaching. He's not that kind of a guy; he was given a choice to use the technology at his disposal. To record the message into a

computer and uploading it to a website. Then if it is the Will of God, the message will carry through, to be heard or not.

The messenger is giving away the message of the ego. Ego is a wonderful thing.

It is through the ego that you have and can be driven by ambition. This is why some people excel at sports or in science or in business or as bureaucrats, or as popular figures, popular people. It is through the Ego. The Me, Myself, I.

It is also through the Ego which you receive pain and suffering and negative emotions, like depression. The Ego claims things for itself, the Ego likes to possess. The Ego likes its feelings and it likes its pleasures and it doesn't care about other people's egos.

And it's egotistical people who try to make other people take care of them or look after them or love them or enjoy them or give to them, and it's often people with a little bit suffering egos who often make so much bad around them.

I will make an example. Guy Ellis has a friend, who has a suffering ego. Every time this friend comes for a visit he talks only about himself, and what he's doing and what he's not doing. Either about what he's doing good or some self criticism about himself. And he always tries to take something away from his visit, whether it's being a material thing or a spiritual thing. Because he is aware of only one thing, and it is his Need!

There are many Egos like this. Suffering egos, who believe and feel and cling to the idea that their personality is something. That has a validity. That it has a value, but it doesn't. It's a product of your biological being. Your Ego is a side effect.

If you look at history and you look around you, you will notice that those who created the most everlasting beautiful art in history had usually put their Ego aside. And their names and possessions and their respect and stuff – yes, detailed stuff - meant nothing to them, it was part of their Ego. Ego seeks only itself; it doesn't create anything of everlasting nature.

Do not be misled. Positive smiling egos are just as bad as the negative suffering ones. The size of the Ego is the size of the selfishness. Rest assured. Not all angels of light are the loving kind ones.

The more you can get rid of your ego, the more you can actually live this life, pleasantly, lovingly, enjoying its simpler pleasures every day. You might even do service to God.

God bless.

Verse 29. Grief

I am Guy Ellis. I am a prophet of God.

I am a humble servant of God. It is sometimes called a prophet. What someone thinks about it or how someone talks about it or how someone reacts to it, I have to trust God concerning this. You can do that too.

Today I have been instructed to tell you about Grief.

Grief has a sister called Sadness, they have a sister called Sorrow. Sadness, Sorrow and Grief, have a sister called Depression. And depression is a very, very difficult gal to deal with, if you don't know how.

Grief is the natural feeling of missing something valuable from your life. When someone you loved goes away from your life, it takes from your soul what you shared in common, and your soul is a very real and very strong being. You may not see it with your eyes because you look at the body, but God sees your soul. The soul is what created you.

When you love someone and that someone shares your love, even a tiny little bit. There is something created between you. A tie, a cord.

Grief is easily healed. Very easily healed.

There are three aspects to the healing from grief.

First you must have Faith.

You do not need another soul and you are not re-united with that soul through love without a reason. And souls who love each other will always have a chance to meet again, it's an eternal "law of love."

Like two magnets seeking each other out. Every time someone leaves your life, it might be someone you shared time with as a lover and you separate for some reasons. It will leave you with pain. One third of that pain feels better when you are sure that the love you share – even if it's now overshadowed by pain and bitterness or disagreements or simply some misfortunes of life - you will never lose the love you shared.

The second step to cure from grief, is time.

Time is one of the treasures of life. Time is something you can rely upon as a great force. When we suffer from pain we want a cure from the pain instantly. But there is a law in the Universe. If you are prepared to accept the pain - and here is the trick, here is one of the secrets God has woven into the Universe, a God secret, a God power, a God pill. If you accept the pain and you accept the time it will take for the pain to work its magic – and that's exactly what it does – the pain is there as a gift to work its magic. I will prove this to you.

If someone hurts you with words and tries to do it again some time from now it will not hurt you again, at least not as much. I have proved a point, haven't I!

The only way for something which pains you today never to pain you again is to rely on faith and trust time, accepting time, accepting pain.

And with doing so comes the third step of healing from Grief: You own it.

If something pains you today and you seek quick ailment or a fix to escape from the pain and escape from the time then it will not give you any benefit. It will not strengthen you. It will not become a part of your strength. You will not own it. You would escape it again, and again, and again, you'd be stuck. You wouldn't move forward.

God likes moving forward. He created it. He invented it for a reason.

When you have faith that great love will never be truly lost to your soul. When you trust time and accept it. You will own it.

Going through periods of great grief or deep grief, knowing that you didn't really or truly lose anything. Knowing and understanding that time is your friend and through acceptance and understanding of the finer elements of your grief and the memories involved, it can only become you, and become part of you, and it will teach you to understand others.

It will teach you to understand time and it will teach you a lot about you and the eternal strength you are made of. Through this comprehension you will comprehend and understand what sadness is.

You will understand Sadness, the sister of grief, and you will also understand Sorrow their sister, and once you understand how to accept the Will of God, and thankfulness or gratitude, you can defeat depression in any form.

Those who have walked this path, understand this clearly. If you do not wish to understand it today, visit it again in a year or two.
God bless.

Verse 30. Simple, precise, detailed

I am Guy Ellis. I am a prophet of God.

This verse will be a very short and simple one, and very precise.

God is not into complicated matters. He's into simple matters.

When you watch a tree grow, it is so simple. But it is very, infinitely, precise, and detailed.

There is nothing complicated about how a car works. It's very simple, and it's very easy to drive it, and it's very detailed and very precise.

God bless.

Verse 31. Warrior

I am Guy Ellis. I am a prophet of God. I am from Iceland.

I will speak to you about Warriors.

Warrior is not a soldier. Warrior is not a fighter. Warrior is not a lover. Warrior is not male, or female. Warrior is not materialistic and he is not spiritual. A warrior is all of these things.

A warrior is someone who believes in something “more and higher” than himself and he is willing and he has the courage and he has the strength to stand up for it – that is a Warrior.

There are cultures that still remember what a warrior is and teach people its values. Most prophets are warriors.

Every single being who stands up for what is right, what is true, what is just; is a warrior. Every single person who shows courage in the face of the evil of this world; is a warrior. This is one of the noblest part a human being can play and you can too.

All it takes is to believe in something more than yourself, something higher than yourself and have the courage to stand up for it, and take the fall if it becomes too much for you.

God bless.

Verse 32. Eternal soul

I am Guy Ellis. I am a prophet of God.

I am speaking to you in this verse about The Eternal Life.
The cycle of the Universe.

I will prove to you that your soul is eternal, and your ego isn't.

The moon travels around the earth. The earth travels around the Sun. Have you ever been in a car driving at one-hundred km pr hour? The earth is traveling right now at one-thousand times that speed! Yes it does.

When the earth travels around the sun, it travels at one-thousand times more speed than you're driving when you're driving at 100 kilometers per hour. If you're driving in town at 50 kilometers per hour, then rest assured that the earth is traveling at two-thousand times that speed, in empty space.

It's traveling at great distance. In one hour it's traveling over a hundred thousand kilometers, and you don't feel it. It has perfect balance. And the moon, is circling it!

This is phenomenal speed!

The Sun – Gloria – is traveling just as fast around the center of the Galaxy and accompanied by more than one-hundred-thousand-million suns. And this galaxy - when compared to all the galaxies in the Universe, all of

them traveling really fast – is very tiny. It is smaller than the most distant star you can see in the sky at night.

This earth that we are on today, has lived for approximately one third of the time the Universe has existed. Everything alive on this planet - all the life on it – if it had found a way to exist through random chance of random selection it would have to wait for another thousand lifetimes of the Universe for all the pieces to fit together.

If there had been a living grand scheme behind “the living creating force” of choosing the selections and encouraging them – think about this.

And think about yourself without the Ego. Without the word of your name. With only the word “I”. Look at the way you are!

You are not a phenomenon. You are a natural product, you are a child of this world. You are a natural child in natural harmony with the world which created you.

Look at the way your mind works. You do not create anything without thinking about it first. Often you create something without even thinking about it first, but it always comes from your mind, often your subconscious mind.

It has been proven that our subconscious mind can connect with a common subconscious mind of common time. One respected prophet devoted a lifetime to proving this, scientifically.

God likes science.

Your mind, your intellect, and your abilities are products of the life in the Universe and you are not unlike it. Life likes reusability, just like you do. There is nothing new about the way in which you think. And just because you cannot communicate with the beings that are taking care of this galaxy of ours, doesn't mean that they are not there.

And if you need proof of this I will give you a simple exercise.

Next time when a wasp enters your house through your window, then place yourself in the center of your room. Observe the Bee, and send friendly, positive, feelings to it. Every time it moves away from the open window, say to it with loving kindness "no, no, no" and every time it moves closer to the open window say to it - in your mind - "yes, yes, yes". All the time imagine that you are sending to it an image of the way it can use to get back out. God bless.

Verse 33. Shadow

I am Guy Ellis. I am a prophet of God.

Personally I'd rather be a programmer with dog training as a hobby, and spending my free time traveling cross country in a very nice Land Rover. But first, before I can take care of my egotistical selfish needs, I must record the message of God.

I have resisted him for a long time. What can I say – I am human. I am not perfect, nobody is, and nobody ever has been. Or if someone is perfect, he isn't telling. You see – God has a sense of humor – if God didn't have a sense of humor, you wouldn't have either.

And just for the joke of it I will claim that Billy Connolly is one of the great prophets. Perhaps that was not a joke, but a humorist can be just as much a prophet of God as someone like Guy Ellis who takes himself far too seriously.

Today I am giving you the message of the Shadow.

It is not a new concept and it should be obvious to anyone even with the smallest spiritual ability. Every human being has a shadow. And all communities have a collective subconscious and a shadow.

Another prophet has proven this and devoted a life of scientific study to this, written about it, and has assembled disciples who are still working with this topic. There is

tremendously, tremendous amount of information on the subject of the shadow.

The Shadow is part of the darkness of our souls and when you choose the shadow, when you go into the shadow, and you allow the shadow to grow, you are paving way for evil.

You can choose. Sometimes the choice takes time. Visit upon the verse about grief, to understand this further.

You cannot cure your shadow. Not by looking at it, defining it, or wishing it away. The only way to deal with your shadow is accepting it, giving it the time it needs. Just like the sun travels the sky changing the shadow outside in daylight, you also have to work with your shadow in a natural balance.

It's natural and acceptable to have the fantasies and negative images and bad emotions created by the shadow. If you do not allow this to appear, if you do not allow this to come to the surface, and if you do not acknowledge those to yourself then the shadow can overpower you, sneak up on you like a thief in the night.
God bless.

Verse 34. Rulers of the world

I am Guy Ellis. I am a prophet of God.

I am instructed to tell you about the rulers of this world.

It's a natural process of the human being to choose for himself a ruler, it is part of being human. There is nothing wrong with it, and as with everything, not all rulers are perfect, and many rulers have shown themselves to be bad yet appeared to be very kind and vice versa.

God isn't concerned with these things. This does not matter to him.

Human beings are on this planet. They have all the abilities and skills to do the things they need. They have the wisdom, the insight, the intellect and the courage to choose the way they want to choose their leaders. They have all the intelligence and ways of reasoning to understand when a ruler or a spiritual and powerful ruling being is beneficial for them or not, and every human being knows the concept of "beneficial to me."

Every human being has the ability to understand spiritual values and make choices.

Life is more interesting when people are given the freedom to evolve and grow, and sometimes even to take steps backwards in their personal evolution and maturity.

You see – your soul has a destiny. You can choose different kinds of destinies and by using time you can

change your destiny for different directions and you can even sidetrack.

You see – you are completely free, within the prison we are in called “this planet” and its evolution and its cycle. There are other prisons, your soul might re-incarnate there as well. But it’s very common that “kindred souls”, cling together, they strengthen each other. Like clusters, it’s beautiful, it’s natural.

You don’t believe me? Look at nature. Use your science.

You see – God is into this: He’s into the personal aspiration and possibilities “of you”. He’s into you! If you open up to him and allow him to be part of your life, you will gain from his powers and you will grow in ways you could not find otherwise.

Then you will recognize the others who have accepted him in their lives.

And you see – the more of you there are, the less there will be of the shadows and the more we will be able to work at it and the better rulers of this world we will choose amongst ourselves.

You see – God is into this: People working together, people sharing common goals, in positivity, creativity, loving kindness, joyfully.

But not deceptions and not lust for power!
God bless.

Verse 35. Power

I am Guy Ellis.

Today I will speak to you about power. Power is a powerful thing. It's invented by God. It's created by God. He uses it a lot and he likes power.

You are created in his image. You also like power, and you use it a lot. You don't believe me? Go daily to the Gym for a year. Work on the personal power of your muscles. Observe it growing, enjoy it. Take some time with this, and then come back to this verse.

I'll make another example:

Form a small community around a centered goal, a common goal. Make sure you are at the center of it. Make sure that no-one can interfere with it, unless he shares the goal, and once you have a group: Control it.

Use your power, learn what it is!

You do not know what power is, unless you learn what it is, and the only way to learn what power is; is by taking it!

Once you take power and you realize its power, you can make a choice. How do I wish to use power?

It's like this with everything in life. Is it pro life, or is it not? Is it pro ego, or is it pro God?

Take care, observe, learn and choose. Choose well.

Power is not bad, but it has consequences on enormous scales.

God bless.

Verse 36. The Ways of God

I am Guy Ellis. I am a prophet of God.

This verse from God is about the ways of God.

This has been said in finer words in other places, repeated through history. It's very simple.

God says: "My ways are not your ways, my thinking is not your thinking, my loving is not your loving, my seeing is not your seeing, my time is not your time, my understanding is not your understanding."

To understand this - Guy Ellis has nothing to add for you to understand this.

This is one of the secrets of spiritual knowledge, yet the simplest one. Once you understand this, you will not understand how once you didn't.

Once you understand this it will transform how you see everything around you.

If you wish to understand this, and you don't at the moment: Then pray to God for this understanding, receive the answers he will send you, the lessons he will give you.

It might take time.

Accept time.

God bless.

Verse 37. Community

I am Guy Ellis. I am a prophet of God.

This verse is about community.

A communion, your society, your relations; they are everything. A person cannot exist alone. This is why the greatest punishment through history has always been excommunication.

And words are spellbinding in this respect.

People can be excommunicated simply by everybody talking bad about them. Not understanding them, not giving them love, not giving them nourishment, not giving them what they need in order to become a better human being within their community.

The prophet will give you two ideas for a community, for you to understand what God sees when he thinks of community.

There is one community in a village where everything is controlled by a book of law. Every decision which is made is recorded down in the huge book and before the decision is made someone checks for a rule in the book on how decisions have been made. Every time a decision is made, someone makes a declaration or sentence according to what is written in the great book. Before this is done there are two competing solicitors fighting for opinions about their understanding of the rules in the book. Often the rules and decisions are involving a person or a group of

persons to their benefit or loss. And once the rule has been made, everyone in the village cheers and says “hey this is the rule” and if it is for the loss of those involved, well, those are the rules aren’t they?

There is another village, where the decisions are not made up by rules, and regulations and exacting of judgment and weighing and measuring by something that has been written down in other circumstances and is therefore not valid anymore in the current circumstances. It is a village where monetary values mean nothing, where the community makes sure that when there is a need for a house it is built together by the community, not by its governing body but by decisions of those in the community, living in it.

Decisions about the wellbeing of any human being in that village is taken into account by a council governed by wise people; often spiritual oriented people who have proven themselves to be spiritual and not wanting of power.

And they try to find out, before they exact judgment; what is the wellbeing of the individual and also what is the wellbeing of the community. And if two people are fighting; what is the wellbeing of both, and what is the true reason for their fight to begin with.

Which community would you like to live in?

God knows that one of those communities are the easier ones. He also knows that the easiest, and on the surface simplest is sometimes the more complicated one.

All it takes is Love, and Faith, and Courage, and Kindness.

But in a community - if you lived in a community - would you be lonely?

God bless.

Verse 38. Representing belief

I am Guy Ellis. I am a prophet of God.

You represent what you believe in. It doesn't matter what words or descriptions you put to it. The prophet will now give you an example.

There is a person belonging to a certain religious sect. It believes that when you die you will be punished for your sins. And half of the preaching's and sermons or teachings of this sect involve this. They explain this further, they explain this properly, and they explain this beyond doubt. And when someone misbehaves in their congregation they're reprimanded.

All done in the name love, and they would be quick to tell you that God is a god of love and mercy!

These people represent actually - with their actions and with their doings - a god of punishment, judgment, and rules. And those fundamental principles have nothing to do with mercy or loving kindness. In fact, this group would not need the god of mercy if they weren't worshipping the god of rules and judgment.

Look for the actions and then you will know what the faith truly represents. You can judge the tree from the fruit.

Look at every branch of The Faith through this filter, and you will find the god of love; through his works.
God bless.

Verse 39. Freedom and Consequences

I am Guy Ellis. I am a prophet of God.

This verse is sent to you concerning freedom.

You are free to choose for yourself what you believe in.
You are free to choose for yourself the consequences of
your faith.

You are free to choose for yourself the way you want to
live your life.

You are free to choose for yourself the community you
wish to live in.

You are free to choose for yourself what kind of people
you wish to love, and to have as friends.

As with the clothes you use to cover your body or even if
you choose not to.

You are free to live the life you where given.

Life was thrust upon you and wrapped around your soul,
then put on this planet and those who wish to tell you that
there are rules about how you should spend your life, or
end it if you want, are trying to control you.

It's up to you to decide if that control is love or not.
Choose well.

God likes the kind of choices that represent love, loving kindness, discipline, insightfulness; things that are pro-life.

There is a longer list. The prophet isn't concerned with lists.

God bless.

Verse 40. Arguments

I am Guy Ellis. I am a prophet of God.

God likes people who can disagree with him. Nobody likes people who always agree with everything. They are not to be trusted are they?

But an argument. When people compare their opinions and their insight and their attitudes and they mix them together and they compete over them; God likes this.

A healthy debate. Who do you think invented it? Who do you think gave you the passion for it? Have you heard about the concepts of teasing or testing? Who do you think invented that?

You can disagree with God and you can even quarrel with him and you can take your time to find out which of you were right. He likes that you do, and he likes to see that you care enough.

There is not a prophet or a spiritual person who has not gone through a crisis of faith. What do you think a crisis of faith actually is? It is a rough road on a spiritual journey. Losing your faith and questioning it and reshaping it, or even re-accepting a kind of faith you do not agree with – is a journey.

If you don't have the courage to disagree with God, how do you think you can travel the rough road towards him?

Don't forget that God is like a fire, passionate, enormous. Loving, yes. Kind, yes, Strict, yes. Do you think he is unfeeling? He can be very jealous. And he is very concerned with you – you – one of the thousands of millions of souls living today.

We are all connected to him. We are all part of him. We are part of his fire. Why do you think we have passion to begin with?

Do you love your child less when it disagrees with you and proves that it has fire in its soul? Or do you love it all the more?

What do you think a community with God is made of? God bless.

Verse 41. Wishes and Harmony

I am Guy Ellis. I am a prophet of God.

I am from Iceland. Iceland is a beautiful country. A country created in a way that it is easy to feel closer to God when you're there.

This verse is concerned with wishes and harmony. As with many insightful, spiritual, truths it has mysterious connection to the ego and preconceived ideas.

Imagine yourself, right now, this moment. Is there any wish in your soul waiting to be fulfilled? Any wish for something in the future, in your future, or in the future of someone else? Do you have any wish for anything?

If you don't, then pray; that you will learn to wish.

Every single person on this planet has a wish. And when Guy Ellis uses the concept of a person he's thinking of all the mammals on this planet. A dog has a wish. A cat has a wish. A cow has a wish. We are all connected. Even if some of us eat other animals.

It can be a noble wish, to wish for a juicy steak later today. It can be a noble wish, to wish that there are no lions tomorrow morning at the watering hole.

A wish is a powerful and beautiful concept, and a motivator.

There is one aspect of wishes not commonly understood, and it goes like this: A wish is sometimes an image in

your soul of something you know will happen. Sometimes your wish is a gift from God. Because he can see what will happen and has given you, perhaps through your dreams, which you can learn to remember, an image into something beautiful in your future and you can make it grow by nourishing the wish with positive attitude.

Not all wishes, and even a minority of them, are the egotistical wishes of someone who simply wants something for himself. Sometimes we want something for others, for their benefit and for their wellbeing.

Sometimes we wish for something for ourselves simply because we know that it will come to be or happen. Not all wishes are needs and desires for something to be different from what we already have and want. A wish is a simple porthole into the future.

And once you learn to work with your wishes in harmony with God, you will have a way of seeing the life and the future as it is. And you will learn when to wish for something beneficial for you in harmony with the community and life where you live in your current timeline, in a beautiful creative way.

This takes care, time, and insight.
God bless.

Verse 42. Miracles

I am Guy Ellis. I am a prophet of God.

I believe miracles can happen, yet I have never seen one.

I don't care if I have seen a miracle or not. A miracle is when something happens and something is made or done and it shouldn't be possible because of the laws of The Universe.

Many have performed miracles in the name of God and are known through their miracles, respected through their miracles and people wonder at their miracles.

But there are miracles which are not magical miracles. Those miracles are pro life, and pro love, and pro God. Guy Ellis can tell you about two miracles which he has seen. He has seen more of those kinds of miracles but he will only tell you two of them.

In May 2007 his life ended, or so he felt, and he entered a time of great depression. He wanted to end his life and it was in those weeks and months that he forgot some of the revelations from God; that life is eternal and it is the duty of a living being to sustain the fight.

Two months into this fight when Guy Ellis had proved that he was willing to sustain the fight, there was someone sent into his path, someone who felt exactly like him about life, and about others.

Those two joined together to form a strong bond of love, mutual respect, working together in their lives. At that time Guy Ellis knew exactly what was happening and realized the gift from God he was given. He received the gift with love and it opened a new realm into his being and proved to him that God loves all the personalities he creates.

And when he sees two kindred spirits, that can join together, even if one of them is a human and the other one is a dog! You see?

Through the greatest darkness in the soul of this man and the greatest darkness of the soul of that dog, there came an act of love, which five years later was still sustaining both and had touched lives of many others, human beings and dogs alike.

Now you might not be into dogs, but this isn't about dogs. This is about love, and the healing power of Love and the proof it is of God's love.

Remember that your way of seeing is not always the way he sees things. When you go through years of darkness and endurance and you have to sustain hardship, he might see things in a different way. He might see where you intend to be at the end of the journey.

Four years into this story, it was not the same circumstances of depression and darkness in the life of Guy Ellis. No, it was in a time of tribulation when he simply had no space or financial sustenance to add another

dog to his life. He received a phone call regarding a puppy which he had met briefly a year previously; a daughter of the one he had received in 2007, and now she was a year and a half old.

She had been tossed between five homes, and it was only through God's love that her spirit was not completely shattered. Her soul was in fact in great pain, and he prayed, and he knew that it was his place in this life to open the door for this dog, in order to give it space for healing.

Sometimes you cannot even have the space and opportunities to do God's work but if you're willing to do it. You see?

Guy Ellis had no means to do this, but God sent him blessings, so that he had the abilities to do it. Many times on that journey there has come a day when there was no hope for food for the pack tomorrow and there came a blessing.

Miracles are often precisely that; when things happen in the great unfolding of life but you have no means to see that they will be or how they can be achieved or why or by which means.

Sometimes you simply have to trust that there are miracles and that they are appropriate at the appropriate time and sometimes they are gifts of blessings and sometimes they require a little bit of effort from you.

And this is precisely what a miracle is. It is a sign from God that love is there and there is a reason for the love of life. But miracles - miraculous works – done by people for the praise of their own names are exactly what they appear to be.

You see – God doesn't shout from the rooftops. He works in quiet in quiet ways.

He is concerned with the heart of you, your soul. He's not concerned with popularity. He's not concerned with the boastfulness.

You have to look for him sometimes on the edge of shadow or as someone would say – a prophetess once said – at the edge of reason.

God bless.

Verse 43. Supported by God

I am Guy Ellis. I am a prophet of God.

I have been instructed to tell you a story that many people have heard before. Guy Ellis is not trying to do anything new under the sun. He's only trying to do exactly what God wants him to do, like every prophet has done before him.

Giving spiritual nourishment to his common people at a common time in the environment where he lives. Using the means at his disposal to do so. How the people will receive it is something they will decide for themselves.

The story is like this: A man believed in God and he believed that God walked with him through his life, and as he died was given the opportunity to reflect back on his life and see it like he was walking on a beach. He could see where he had walked on the beach, and he could see where his footsteps were on the beach and the footsteps of God were beside his. He reflected on this and said to the angel who showed this to him "why? Why can I see that on the few occasions where I had trouble in my life, that there is only one pair of footsteps? Why God; did you leave me at those times?"

"Oh, said the angel. Those are the times when you were carried through!"

This story is never told enough. It's one of the deepest insights given to man. Every prophet learns his version of this story in his own way. Every human being will.

I will give you an example of the same meaning, taken from the tribulations of Guy Ellis himself, because Guy Ellis has also suffered in life. He has not always been an innocent and simple human being; he has done bad things and gone through difficult times. We will not get into his life here – this isn't about him - but here at this point we will use a part of his experience.

This was during time of deep tribulation where he was made to suffer the loss of everything he held valuable to his life. Most of his friends and all of his family had left him. He had lost the footing in his career, he couldn't find work for a long time, and he lost the material possessions he had striven to acquire, and he became a person of no consequence in the community where he lived. He had become an outcast.

Through that tribulation and time of difficulties he had to deal with emotional difficulties as well, a depression and a feeling of hopelessness, different kinds of despair, and in the course of this endurance his faith in God was chastised. His faith was put to a test.

There came a time, not only once and not only twice, where this troubled human being in suffering said in a prayer to God “why, God, are you putting me through this tribulation, why are you not helping me through this, to

get by this, to get back on track in society? Why are you not, God, sending me blessings?”

The last time Guy Ellis said this prayer “why God are you not sending me blessings?” He heard the answer from God; you can hear answers from prayers, everyone can. It was in a moment of being spiritually connected to his own soul that he asked this prayer for the last time and he heard the answer from God.

“It is precisely because of my blessings that you have not lost more! It is precisely because of my blessings that you are still in the fight! Open your eyes!”
God bless.

Verse 44. Children

I am Guy Ellis. I am a prophet of God.

Today's verse is about children.

You do not own them. They are the future. But they carry part of you and they carry your ability to love. They have your ability to create. They have your creational, spiritual, awareness.

The way you take care of your children, is the way you will take care of life around you. Many religious teachers through time and history have tried to instruct people that they should not have sex without precaution; it is precisely because of this.

The need and urge to have sex is a powerful and holy need. It has two sides. One side of it is your ability to connect with another human being and form a community and bare your soul in nakedness, both physical and spiritual, to another human being and to experience the same, receive the same gift.

It's a beautiful act, and it can create a child when performed in the most common appearances.

A child is a fruit of your own and it's the only thing in life you can truly create that is not created by your mind but by your God-given abilities. And the way you care for it shows how you care for yourself and for your community and for your faith.

Be not deceived. It is very common that this gift is used to alienate one of the creators, to control and manipulate and as a force of anger and bitterness. Not always the one having the child in the home, giving it food; not always is that the one giving the love.

How you will proceed with this will tell the world and tell God, and the child, everything about your valuable self.

Tread with care. God has no further lists or rules concerning this. This is simply a message to ask you “who do you want to be at the end of the day, when you are old and your child is grown up?

How will you form your child, and who will you be at the end of the day?”

God bless.

Verse 45. Deceptions

I am Guy Ellis. I am a prophet of God.

Today I will give you the message of deceptions. God isn't into them.

Those who use deceptions and manipulations, and control, are not into loving kindness. They are not pro life. They are not doing things for other people's benefits or their society. They're only seeking their own.

They're not into what is beneficial for anyone except themselves.

God isn't into that.

Regrettably sometimes you have to learn to recognize deceptions by experience, there is no yardstick you can use. You just have to learn.

You can always pray to God for strength when dealing with people of deceptions.

God bless.

Verse 46. Humor

I am Guy Ellis. I am a prophet of God.

I am putting together those verses because I am forced to do it. God has humor and he wants you to know it and he particularly likes the kind of humor where you simply have to do what you have to do whether you like it or not.

And if you find something amusing, rest assured that he also finds something amusing.

God invented humor. He invented joy. He invented fun. If he didn't have these qualities he would probably not have created life.

What would be the use of life if it wouldn't be fun?

This is no mystery; do not be deceived by those who wish to lead you in other directions.

This is Guy Ellis. A prophet of God.

God bless.

Verse 47. Connect with God

I am Guy Ellis. I am a prophet of God.

This is the new scripture; this is a verse in the new scripture. A biblical scripture means one in a collection of books. Each verse is a book and each verse is an audio file. Some of the verses are about a minute long and others are just about ten minutes long.

For eternal messages from God you do not need to read long sentences in long books. God created the Universe. He created the galaxy, and the solar systems in it. He used Angels. Angels are the workforce of the spirit realm.

Some angels have rebelled from what is good and kind, but they still appear like beings of light. Do not let it deceive you.

When God created the Universe and this planet and eventually you, he made sure that it is bound together by universal laws. You know what they are.

You do not need to learn how to read and then read long boring and complicated books in order to know the Will of God; you need to connect to your core. You need to look at the world around you which is created by God and you have to listen and learn to perceive.

This is all you have to do.

But from time to time God instructs a prophet and there are always prophets around in any given time from

eternity to eternity. There have always been people around, men and women, who have a special connection to the worlds of the gods.

I use this word loosely as the spiritual realm is sometimes referred to as the world of the gods or the worlds of the gods. The word god is used in the meaning; a powerful creature of spirit of which there are many, but there is only one true supreme God.

Yes he's very powerful indeed. Can he create a stone so heavy that he cannot lift it?

Well! Can you build a house which you cannot lift by yourself?

Of course. It is easy.

Everything with God is easy. Sometimes it takes time. There is nothing to it.

As with the prophets. From time to time God instructs a prophet to speak out with explanations and clear messages to the people around. People who wish to know him, but are too busy to look around. Are too busy to observe, too busy to connect with themselves.

Sometimes people need to be reminded.
God bless.

Verse 48. Explaining and being

I am Guy Ellis. I am a prophet of God.

This verse is about explaining and being.

It is also about the reason why you know that there are universal laws around, yet no-one can really explain.

A woman says to a man “I love you”, he looks into her eyes and he can see in her eyes that she means it. He knows what love means, but nobody has ever successfully been able to explain what love is.

And nobody can really explain, or make a picture of, what love looks like in the eyes of someone else.

And when two persons love each other it doesn't matter if they stay in the same house or if they are a whole world apart; they can feel each others emotional state and presence of being. And if one of them has a sudden pain or an accident, the other one can feel it instantly.

There is no proof of this; there is no book which has been able to explain this properly. There is no film, there is nothing, nowhere, in this world any proof of this, yet we human beings; we all know this.

There are things you simply know and no matter how much you explain, you cannot explain it, you cannot prove it. And some souls simply belong to each other.

Guy Ellis will now tell you a true story from his own life about how he knew something he could not prove.

There was a time when he heard a mention of a puppy. He had never seen that puppy, he had not seen any picture of it, yet he knew there was something very special about this puppy.

Five months later he met the puppy by a strange coincidence; by a strange chance he had the opportunity to meet the puppy. It came across his path and he wasn't surprised. There was simply something about that puppy!

A year passed and without him really knowing it the dog changed owners. It was tossed and given away and passed around, thrown out of house by house, by owner and by owner for a year. When the dog eventually came to the prophet's house, when it came home, he wasn't surprised.

It was his dog. It had always been.

When you meet your spouse and every person alive has had this experience, when you meet your kindred spirit, your twin soul, you know it in the first second you see it in the eyes of one another.

No amount of explaining can explain this.

This is how you know about God.

God bless.

Verse 49. Truth

I am Guy Ellis. I am a prophet of God

Today I will speak to you about truth. Truth is the most elusive concept in this Universe.

Truth is something we all believe we have. Truth is something we all believe we will never have. Truth is something we all believe that nobody else has. Truth is at the same time something everybody else has not, but wants. So forth and so on.

You see, truth is very complicated. And truth will set you free.

Truth is not about, the truth regarding walking on water. You cannot walk on water. You cannot breathe under water, you cannot fly. There is no truth about this; it is the law of physics.

No-one can supersede these laws. Those who claim otherwise are doing something unnatural, unbalanced; they are trying to convince you of something. Kind and good and love does not try to convince you of anything, only evil does.

This is the truth.

And this is why so many people through so many centuries have been entwined in deceptions. Because they are searching for truth, searching for the meaning of life.

There is none, there is only love. Love and joy of life are sisters.

There is no higher meaning to life except for one thing and one thing only: Love and joy of life. Joy for living, lust for life, nothing else matters.

Love – is pro-life. It is not pro-death. It is honest, it's dependable, it's accountable, it's firm, it is kind and it does not deceive. It does not try to control anyone. It simply is.

And you know love by someone loving you, and you know love by loving something else or someone else because you cannot love dead objects. You can only love living beings, because love is not about owning and you can never own anything which is alive.

I do not own my dogs, they choose to stay with me, I choose to take care of them, I love them, they love me, we are bound together; we are part of each others destinies. Owning has nothing to do with love.

Caring for something is much closer to love. Someone claiming to love someone and claiming to own that someone at the same time; needs re-adjustment of terms.

You see - this is the truth, and this sets you free.

You are free to be whoever you want and love whoever you want. You are free to do whatever you please, you are not bound by any rules or any engagements to anything except to what is true in your heart – and to what creates your joy for life.

Pursue your joy of life. Pursue love in the purest form.

When you know those two - joy and love - when you know them you cannot explain them and no-one can explain them to you; and that is truth.

In the same way in which, if you glare at the sun in the middle of day, then the light is so bright that it burns your eyes and it's the same with truth when it shines upon your soul: You need sunglasses.

God bless.

Verse 50. Secret of seeing

I am Guy Ellis. I am a prophet of God.

Some prophets you might meet and not recognize them. Sometimes you meet angels and you do not recognize them. Angels are not only spiritual creatures; they are not only spirits of the night or an unseen world.

Angels are those carrying forth the will of God, for the sake of others and not for their own sake. And sometimes an angel is so without even knowing that he is.

It is not the intention of this prophet to claim who is a prophet or not but there are names in his mind which he holds in esteem for their insight which has aided him – this particular prophet – and find his own path towards God and prepared him to receive the verses from God.

One name comes to mind of Alan Watts who was a philosopher who made beautiful recordings about his observations about life. Another name has also come across of John Trudell who has made many talks and poetry of profound insight about life and living on this planet and other subjects. Carl Gustav Jung is a name of someone who spent a lifetime researching the nature of the human soul in a way not many have had the courage to do.

A list of names of inspiring people could go on for eternity. It is not the intention of this prophet and it is not the subject matter of these verses about God's will to make a list of all the prophets of God.

Most prophets of God choose to be nameless and are often unknown to the world of public records. They prefer to work like God; doing their diligent work in accountability and dependability, but mainly in secret. Especially because much of this world is shrouded in various entanglements of evil and under its control.

We prefer to do the good work where we can and not to cause up any kinds of confusion and quarrelling. We like to work in peace and to provide what insight and knowledge we can provide for the benefit of others.

This verse has more to do with you opening up your eyes and ears to the prophets at large. It takes insight, respect, time and prayer.

You can offer a prayer to God asking for his guidance to hear the messages of the prophets. There are many; young and old, male and female.

God bless.

Verse 51. Children of God

I am Guy Ellis. I am a prophet of God.

I am also a builder, I am also a warrior, I am also a hunter and I am also a man. There are so many of us, human beings in various disguises and in various parts which we're playing in our society and our lives, and we have all those abilities. We can all build and hunt and stand up for something and protect the young and take care of our community and we can be lovers, and fathers, mothers.

There are many of us. Living, caring, and being; for the simple reason that we are and nothing more.

We are owners and caretakers, we are workers, or we are lazy doing nothing. Many of us simply exist, nothing more and nothing else. We're all creatures of the one God, in the one Universe, on this planet, in this galaxy. It could be any planet in any galaxy or in any solar system.

We are like prisoners. Some of us are clean in spirit, others are not. Some of us are mature and others childlike and seen in a certain light some of us can appear childlike but still be mature, or appearing mature and actually being children. But we are all children of God.

We all have his abilities and qualities, yes he can also be cruel and angry and jealous. But he controls himself and so can you. He does not strike at someone out of jealousy and he does not deceive for his own personal benefit or for the sake of controlling.

He created life out of love and love has nothing to do with controlling. If so then the whole Universe would be all about control.

But life is harmony, if it is anything. Everything has a place and everything has a balance and within the balance of the natural order of life there is no bad, there is no good, there is no evil, it simply is and nothing but.

It is your responsibility as a human being to learn to appreciate this and understand it and work towards the wellbeing of your community and to learn how to do the will of God.

Learning the will of God has never been put in a book and never will be. Because the will of God is a living breathing force; it is alive and it is fiery. It can guide you and move you. Most of all it is like every day a new, every morning. No day is the same.

The will of God tomorrow is not the same as the will of God today, yet like every day very similar. Like a process, where you cannot put life in a box and neither can you put the will of God in a book.

You can only discover the will of God by first eliminating your primary and only sin; of not connecting with your core.

God bless.

Verse 52. The I

I am Guy Ellis. I am a prophet of God.

God is the god of the small, he's also god of the large.

Just as with simplicity he likes detail, he likes precision. He knows of every single creature on this planet, insect, cell, and every atom. Everything originated with his willpower, his passion for life. He knows of all of it and he cares for everything.

He also created it in harmony and he put in every living thing, every living cell, every living atom, the sense that it exists, the sense that it is - the sense of being. This is why you know that you are and that you are part of "the I".

It is a primary force of the Universe and "every I" lives in harmony with "every You". Evil is when that harmony is broken.

You see. This is so simple.
God bless.

Verse 53. God's love

I am Guy Ellis. I am a prophet of God.

I am not popular. God is popular. Everyone thinks about him.

Every human being thinks about God. He comes into your mind almost every day. Some people do not believe that he exists, but they still think of him, every day. He is the most popular entity in the entire universe. Of course he is; he created it.

Every sense of the I has a sense of him in itself – like a chip of the old block. You are not merely a child of God; you are a part of God. You cannot avoid thinking of him.

And whether you believe he exists or not, doesn't change if he exists or not, just the sense of your own sense of self is a proof of his existence. Your ability to love is a proof of his love.

Your ability to have any form or sense of joy in your existence is a proof of his joy of life.

He doesn't care if he is popular or not. He doesn't care about it. He doesn't really care what name you apply to him or in which form you worship him or believe in him.

He cares that you grow in love and joy – and harmony - as he loves you.

God bless.

Verse 54. Accepting God's will

I am Guy Ellis. I am a prophet of God.

I had no idea what it means to be a prophet of God. It is just over a year ago that he gave me the first vision and insight into this destiny and I fought him because I did not wish to be a prophet. I am Guy Ellis. I am a programmer. I am a philosopher. I am a dog trainer.

I am a traveler through human existence of different worlds, in the same places. What does that mean? That means that I, Guy Ellis have traveled different worlds of human perceptions, yet not often left the country of my residence. Like another prophet said centuries ago, whose name is sometimes referred to as Lao Tzu: "The sage can know the entire world without ever leaving his village". I have discovered this to be true.

I am Guy Ellis. I have sought spiritual knowledge, I am a theologian, philosopher, I have studied parts of psychology and I have studied arts of the mystical realm. I have learnt to work with science and I have been a teacher. I have been many things. I have studied carpentry and I have studied cooking.

"I am many things" I said to God "but a prophet? A prophet? I am not worthy of being a prophet" I said to God.

There are men of much deeper insight and far more experience than I. Men of better quality and values than I - who have been prophets. Men worthy of the name.

I will tell you a story of one prophet. His name was Jonah. When God told him to prophesize he refused in much the same way and he ended up in the belly of a whale for three days.

God proved to him that if you know God's will and you do not heed it, then you will be stuck. Of course the belly of the whale is a spiritual resemblance, a metaphor.

So Guy Ellis eventually accepted the will of God. If it is the will of God that I tell forth a prophecy of God then that is the will of God and it is my will to do God's will.

You see - You are your faith. You are what you believe. What you believe becomes you. You project on this world what you believe in.

Look around you. Most of the world of the so called modern society believes in exacting vengeance of the books of laws and regulations. It doesn't believe in the spiritual value of love and care and respect and tolerance.

Look at the news. Everything is measured to a value. Monetary value or a measurement of some kind. If it isn't measurable, if it cannot have a number attached to something then it is nothing: This is the god of the modern world.

At the same time while this world of modernity worships the measurable value or numbers it values intoxication of the fleeting moment and pleasure. Whether it's sexual or toxic or spiritual or in any other form.

You see, it projects what it believes. It projects its faith and becomes what it believes in. It becomes what it has faith in. And the stronger the values it believes in, the harder it reflects.

A spiritual person takes care.

God bless.

Verse 55. Dreams, and Fighting evil

I am Guy Ellis. I am a prophet of God.

When I was at the age between five and six year old I had a dream, and I woke up from the dream crying and I told my mother the dream and she explained to me “you had a nightmare”.

I was a young child. I did not think much about dreams, they were just something that happened, but I had had my first nightmare to speak of, and for years I knew that this nightmare had a significant meaning to my life. In that dream I had been walking through a street in the neighborhood and after the dream I was convinced that the street existed in the neighborhood where I lived and I sought it out. For the next five years I tried to look for it and I never found it.

Late at night, thirty-two years later, I was walking through the neighborhood of my childhood and I found the street of the dream, and I realized when I walked there that those streets had not been there when I was six year old. The houses there where built fifteen or twenty years later.

And Guy Ellis, me; I stopped in that street and I knew precisely the meaning of the dream. I reflected and realized instantly how the dream had projected on my future life. Giving me a glimpse into things to become.

God had, through a dream, given me knowledge and insight about the path I was headed towards. Out of love,

he had prepared my spirit for the unknown and explained to my soul the importance of it, and that through the difficult journey ahead he would always be there for me.

As he said in one channel, because I, as any prophet can explain to you, sometimes channel. I ask God for answers and I open up a channel to him and I receive the answer.

He said “I will not guard you from evil. Evil rages on this planet and it can attack you at any time it chooses. But I will give you strength in your fight against it. I will strengthen you when you fight it. I will help you to stand up again if it defeats you. I will give you the reason and strength to go on, to continue the fight.”

You see: Every single spiritual being who is aware of God is a warrior. A warrior of light and joy and love. Every time you make a stand in the face of evil you’re doing the good fight and God is very much aware of it. He loves you anyway, but he will surely love you more every time that you show who your father is.

Because there is a fight going on. We do not know where it began. We will not know for how long it will stay. We are foot soldiers. We do not need to know the political arguments. We do not need the explanations for why the war started or where it is being fought or for how long or why or how.

We do not need that. We only need to fight, as warriors, and trust our father.

And trust that our dreams are sacred, and that they give us profound insight into who we are, what we are, where we are from, what is happening around us and sometimes what will be happening in decades to come.

This is why in realms of mystical knowledge - one of the most popular one being The Old Testament and The New Testament of the Hebrew and Christian branches of The Faith – that it is often frowned upon to seek out psychic mediums for a very simple and clear reason; you have your own channel open to God when you rest at night.

You don't need an intermediary. Reflect on this. Learn to remember your dreams.

You will never regret opening up to God.
God bless.

Verse 56. Without sin

I am Guy Ellis. I am a prophet of God.

You are a child of God and so am I. God loves you, he loves me. You are without sin, so am I! Not always easy to believe is it?

Every human being is aware of a sin. Of course we are. Because we have spent so much time wrapped up, disconnected from our core, therefore not in connection with God and we regret it. We regret those times when we misbehaved, we regret those times when we were silly, stupid, unintelligent, immature.

We regret and we are ashamed of things we have done shamefully. The first deep regret of Guy Ellis, nobody knows of, and it was nothing he did; it was something he thought.

God has sent to us other beings to show this to us and explain this to us, through our dogs and our cats and other animals around us. The only sin there is; is not to be connected to your spiritual core.

Your soul is the source from which you can connect to God and know his will and know how he is and what he is, or she if this is how you perceive God.

God is more interested in the nature of the spiritual than how it appears. What names you put to it. A yes sounds like a “YES!” is not a Yes, and a no is not the same as “NO”.

Do not be deceived by which expressions on the faces some people use words. Hear the tone of their voice joined with the reflection in their eyes and together with context. That's how you know if they are with sin or without. You can seek to be without.

A feeling of regret and a feeling of joy is just a feeling. But the sensation of the soul can tell you and help you to understand the validity of your feelings. Feelings are sometimes immature and sometimes mature. Feelings have a way of deceiving you. Feelings have a way of misleading you.

When you are connected to the core of your soul and not to the meaning of words someone else or yourself has taught you; you will know how to sort out your feelings and find your way.

Sometimes we have to travel a long distance within ourselves, through time and rough times, and hardship within, in order to learn how to deal with our feelings. God bless.

Verse 57. Fighting the Will of God

I am Guy Ellis. I am a prophet of God.

I am a reluctant prophet.

I have fought the will of God and I have had arguments with God. I have had arguments with God regarding Good and Evil and Destinies and The Meaning of different matters, and I have resisted his will regarding my becoming a prophet.

He won - every time - I believe.

I believe.

Following is a profound insight, into God and God's will. If you do not express what you stand for then you stand for nothing. If you do not expose yourself through your expression to the world, you are nothing. If you strive to save your life by avoiding expressing what you are then you lose it.

Another great prophet, surely a much greater prophet than Guy Ellis, has said this in almost the same words before.

You see - I am Guy Ellis. I am expressing how I see this. Do you see?

There is no prophet of God who has ever come forth with any different message from the one that is given in these verses of the prophet. Every prophet through history of mankind connects to the same channel to God and brings

messages and insight back into life by the will of God.
This is an eternal stream.

Sometimes they express it with their words in the way they see life and humanity but the message is always the same and it has always the same clarity and force of life.

I myself am nothing. God is everything.

I am an instrument of God's will. I cannot be anything else.

As much as I'd like, I first have to do God's work before I can do mine. I will be able to do mine as well, and from time to time I may have to make other prophecies.

I have no idea where God's will is leading me. I have no idea where my destiny will be taking me. I know only one thing. It will be closer to love, closer to the joy of life, and it will be closer to the will of God, closer to something very beautiful, nice, and eternal he intends to introduce to his creation. Or maybe he already has.

You see, I do not need to understand everything now. I am assured that I will understand more and more as eternity unfolds. Particularly as I am prepared to seek answers and ask questions. Even if I am from time to time a bit disobedient.

Thank God that even if sometimes when I have been disobedient I did not need a good discipline every time.

Because the few times I have been disciplined by God it has not always been pleasant.
God bless.

Verse 58. Willpower

I am Guy Ellis. I am a prophet of God.

I have no idea why. I might just be mad. But I know one thing about spirituality and history. Through all timelines of the human kind, mad people have often been regarded as holy.

Western society, is the first society, first timeline, which tries to lock them up and give them drugs or tie them down. A holy person, a mad person, often connects through the madness to God, in one way or another. Respect what you cannot understand!

This verse is about Will.

It is only through willpower that you can truly know yourself, and it is only through the understanding of what willpower is that you understand and can understand what willpower of God is. And the further you know God's will, the less you will be deceived by the world and the more you will understand that everything is not what it seems.

There are people who have believed that they were doing God's work of good and kind but were doing anything but. There are people who believed that they were doing Evil, and they were doing Good. All of them were doing according to their will.

Nobody in his right mind should ever claim that his willpower is created by reason and feelings stemming only from himself. Anyone who has done silly things under

the influence of his own anger or under the influence of alcohol should understand this.

If you have ever done anything in anger, being consumed with it and under its control, then you know what willpower is.

Willpower is the strength of your spirit to do what is unavoidable for you. That's how simple it is. As if you're caught in a landslide it will bury you, especially if you fight it. If you relax into it and swim in it, and trust that it is ok to be crushed by it, you actually might survive it.

Life is always interesting. And your willpower is no less meaningful than the willpower of a landslide.

Go with God, be kind; be strong in will.
God bless.

Verse 59. The Root of The Faith

I am Guy Ellis. I am a prophet of God.

I do not wish to create a congregation of God. I am not claiming any new understanding of God in any form of religion, nor am I forming a religious enterprise of any kind. No prophet ever has tried to accomplish that.

Do not be deceived. There are people who have appeared in history and tried to form a new congregation, a new way of believing, a new way of understanding from the roots of older faiths, therefore building secular sects. They are not prophets of God.

There are prophets of God who have appeared on this planet, giving messages from God and a new way of religion has been formed to worship God. By the followers of that prophet; this is different.

Many people, who hear one prophet or another, have out of the respect for the message tried to preserve the spirit of the message in one way or another for their own spiritual benefit. There is nothing wrong with this and there is nothing unnatural about this.

This is the reason why there are many branches on the tree of faith. Which this prophet simply calls “The Faith” and sometimes “The Religion”. There is only one tree, there are many branches, and they all grow from the same root.

To form a new religion is a needless enterprise because there is only One Faith. The root of the faith comes from

the knowledge of “The I” that there is more to life than appears or than meets the eye, and the need of every person to form an answer to the primary question of life after death and the meaning of life.

Every human being forms an answer to this question. Some go to the extreme of denying the existence of God and that is one branch on the tree.

You see? Every prophet knows this. There is One True God. There is one Universe amongst many universes and behind those universes there is something else.

You see - life is endless. It is without beginning, it is without end, it is in a circle. Just like the perfect form of the sun or the moon is a circle.

But to paint houses in different colors is very natural, because diversity of the human family is only beautiful and just. But when the branches of The Faith quarrel and make war with one another; that is not God’s will.

You see - there are evil powers in our universe. Therefore it is the destiny and it is the creed and necessity of every follower of God to be a warrior. His warrior, in his war, against evil.

God bless.

