

Victory Over the World

**God is a Spirit,
He is also light and love,
He provide his Spirit and his light to the
believers,
and provide them Caliphate
and Dominion,
all over the Existence.
Then, they live with him in his
kingdom forever ..**

**This book is from revelation of
the Holy Book ..**

Victory over the World

Victory over Death and Winning the
Eternal life

Adel Ghonim

English Version

All rights reserved

This work is subject to copyright.

No part of this Text may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying recording or otherwise, without the prior permission of the copyright owner; Author: Adel Ghonim – member in the Egyptians writer's union

The Author apologize for any of translation mistakes
Translated by the Author

**THE AUTHOR GIVES FREE PERMISSION COPYRIGHT
FOR WHO WISHES TO REPUBLISH THIS BOOK BY ANY
MEANS AND BY ANY LANGUAGE**

المؤلف يمنح اذن مجاني لمن يرغب فى نشر هذا الكتاب
بأى وسيلة وبأى لغة

الانتصار على العالم
الانتصار على الموت والفوز بالحياة الأبدية
عادل غنيم

First Edition

e-Publishing from April 2009

ESBN 64959-090411-125218-36 eBook (EBL)

Copyright© 2009, Adel Ghonim

www.about.com - Christianity101 - Communion © Cover photo

Adel Ghonim

adelaly15@hotmail.com

http://egwriters.com/page.php?pg=user_res&use_ID=397

Victory over the World

Victory over Death and Winning the
Eternal life

Adel Ghonim

Victory over the World

Contents

1

Life over the World

2

Infinite Kingdoms

1

Life over the World

***Rom 8:6 For the outlook of the flesh is death, but
the outlook of the Spirit is life and peace,***

***Rom 8:13 (for if you live according to the flesh,
you will die), but if by the Spirit you put to death
the deeds of the body you will live.***

Preface

Since the physical universe is buzzing of movement, this is an evidence of the exits of lack in this physical existence, because it by this movement aimed perfection, settlement and the eternal silence without any change.

As by its movement it creates time, i.e. it creates the beginning and the ending for things, and determines those time periods in it.

This physical being's lack and its producing of buzzing movement and time indicate – in the end – that there is

an "absolute perfection", an "absolute capability" and the "zero time", i.e. the "eternity" or the "infinity".

If this "absolute perfection" doesn't exist then the moving physical universe stops at a glance. Because in this case, there is no aim of its material to move to. Then the fixing physical universe and the time which has been according to this movement will disappear, because it will be no reason or meaning of its fixed being. The absolute "physical" stability in the universe is against to the matter's characters, if the matter stable it will disappear, and it is never stable, so the matter is always moving in the universe and it has a lack. ¹

But, the "opposite of the matter" – or the non-matter – is at opposite to the "previous characters". It can be stable about the known physical movement forever, and then it can gain "perfection characters" such as the infinity "ability", "eternity" and the "none time".

The Holy Spirit

The "absolute perfection" and the "absolute dominion" are exactly God.

God exists because of the existing of lack in the universe.

1. Astronomy shows that all the celestial bodies with no exception are always moving by different velocities.

And God is a "Spirit".

We cannot describe nor understand its characters.

We can say with all submission he is the "absolute ability" and the "absolute capability". God's ability appears in his order: being then it is being! God is the "absolute science" and the "absolute perfection". He is the victory over all things. He is over time, place and demonstrates them. He is the victory over all the entire existence.

God can exist in each point in the existence and completely fill it with this perfection, whether this point was empty or full of matter whether its volume ² was small. God can fill any matter he chose, pure it and provide it the perfection.

2. The smallest particle in the universe which has been discovered is the "Neutrino". It is a primary particle with no charge and with infinitesimal mass or with no mass, it travels in the universe by tremendous velocity. (Dictionary of geophysics, astrophysics, and astronomy © 2001 by CRC Press LLC www.crcpress.com). God is completely able to fill this "Neutrino" or any other universal body, or any material form, whether it was material or a living material, human being or non-human being, and supply it with the "spirit of perfection". Or he can materialize in any form he wishes, as we'll see, as "he can do anything" whether we can imagine or not resulting to our lack in our imagination, feeling, or our believing of which we had been informed by the holy revelation through God's prophets.

In the beginning of time God created angels in the heaven, hymn and glorify him, these lighting creatures know no sin and live immortality in completely submission of God.

God created the material world, i.e. the earths or planets and stars in the entire universe. Of course those all were new, pure and full complete because they are God's creation. This world was empty from any human beings. The divine revelation in the "Holy Book" ³ says in **Gen1:2**

3. The Holy Book: is the "book of creation", it content the holy books those God – the primordial, eternal, self-being and the creator of this existence – reveals to his prophets through 1600 years. It consists of two testaments: the Old Testament "OT" and the New Testament "NT". The total of those books are 66. Those books relate the universe's creation story, and the man's creation in the God's feature, then his falling – as result of his sin – from the paradise which God had putted him on the earth without death, and the following sufferance in man's life on this earth, and coming of death into it until now, as result of the man's separation about God, then the "divine plane" for getting humankind to his creator back, consequently, the winning of the eternal life in the paradise again without death or a lower of infection. In addition to many of wisdoms, proverbs and instructions which those saints', the prophets told by the divine revelation to keep the man from the evil of falling, then the exodus from paradise and become able to death and to the eternal horrible destruction again, which it acts in life up till now. This is occur by the believing of the saviour Messiah (Jesus Christ), who is skinning from God, God's personal representative, and who presents instead of him, who came to our world in a human being feature to be able to die, i.e. to be able to pay the price of this sin for vindication for us. Then his carry on all the humanity sins by the greatest priest of John the baptized by his baptized, then to die – instead of the believers of him and of this divine plane of salvation –

Now the earth was without shape and empty, and darkness was over the surface of the watery deep, but the Spirit of God was moving over the surface of the water.

God want – and we haven't the right to ask why? – to create from "himself" who represent him in a material form on this earth or those earths. Those material forms – non heavenly – which consist of soil and water, i.e. on the moving planets and stars in entire universe.

This new creation which God wants to create to represents him on the earth is the man. God has created the man in his own feature, i.e. in his morality and magnanimity feature. This man was new, pure and also perfect. **Gen1:27 God created humankind in his own image, in the image of God he created them, male and female he created them.**

atonement of Adam's first sin and the following sins which had done by the all succession generations, and the future sins which may done by the believers in the present time – due to the free Satan's domination on them very up till now – Then these believers release by this God's plane of salvation from the eternal death – which is the wage of the sin – and get the lost paradise which is as result of this falling back – conquers and victorious on the present evil, falling world which the sufferance and death go into it. I.e. they live without death an earthly and heavenly paradise forever, and with an infinity divine abilities, because they get their primary divine nature back, those God created in them in the beginning. To read the Holy Book www.bible.org

It was of course according to God's desire – which is make this man represents him in the material form of the entire universe – provide him his "spirit", the "spirit of truth". Consequence provides him all his "characters". I.e. the man becomes "Godhead", and also with infinity abilities and with immortal existing in the universe without death! Like God.

Of course, God provides this new creature – according to his divine merit which he had received – an earthly paradise with neither hungry nor nakedness. And God preach him with the heavens kingdoms – which are also paradise – where he lives together with his spirit meanwhile his connecting with a material form on the earth forever. I.e. God provided the primary man an infinity earthly material life like paradise i.e. without death, and also an infinity glory heavenly spirituality life.

In a roan day, and in a lewdness moment, this primary man disobeys God. He made a sin against God. **Gen 2:17 but you must not eat from the tree of the knowledge of good and evil, for when you eat from it you will surely die.** But the man misdeed and ate.

By one man – Adam – the sin goes into the human's world, and this sin was the reason to made "isolation" between him and God.

By this veil, some of the man's "Godhead" was veiled. So, he approach more to the merely matter – which had

wavered by the man's wavering and his falling – so he had little far from the spirit, the spirit of God. This sin, although it appears small but its wage is death, as it written in **Rom 6:23 For the payoff of sin is death, but the gift of God is eternal life in Christ Jesus our Lord.** So, it dropped the man roughly towards the earth with its nature which became mobile, i.e. it has a beginning and an ending, i.e. perishable, instable. **Gen 3:24 When he drove the man out, he placed on the eastern side of the orchard in Eden angelic sentries who used the flame of a whirling sword to guard the way to the tree of life.** The tree of life means the mission of Christ when time fulfilled. ⁴

So, by one man – the Christ – the justification from Adam's sin will happen also, if we believe with the redeemer Christ's representative death as wage for this sin and his rise from mortuary.

4. When time fulfilled means at the end of human active power on life, and the end of the things' or the physical laws' device those are acting in those things, also the devil's will with evil in the existence – these are years from Adam's first sin until Christ appearance on the earth, and until the presents days which are the end days of this fulfilled time – these years those God is recovering his dominion on the earth again, and what appear of that from conflict between good and evil which we see in the present time. After that – after the surely triumph of good – the "devoted" or the "redeemers" people whom are believed with God's plane of salvation, and acted with his testament in this divine kingdom which is the missing paradise which is as result of the falling by the first sin and its following sins – these people live forever in this paradise with love for God and his creatures and with love from them, under God's dominion.

This was the "first sin" of the humankind who was of "flesh, blood and spirit". Necessarily sequence, it followed by more of sins and more of falling. So, the spirit has been draw from him and he became after a while of the first sin only from "flesh and blood", he retrogressed and the self replaced the spirit in him, so he became earthly, terrestrial, has a beginning and an ending, birth and death. Also this became for the material existing and the rest of creatures.

Time is passing, and the man reproduced as other creatures, in a biological cycle. And he eats and drinks on the earth which it also changed. The earth dropped and became hard and without holiness, it became gives its production with whimper. Of course a conflict appears between people for the earth's bitter productions, due to the wrong lean on them for the sake of the bitter material existing. They want to be on the earth reproduce, enjoy, felling the phantasm happiness, and the woozy pleasure of the other's torture.

God didn't leave his creature that he chose to be divine such as him. Since he provided him his spirit, it indicates that he has an endless love to him. On occasion, he "remains" or "provide" one of humankind by his "spirit". Sequences, he make his talk and his instructions on his mouth – the prophets who had written the holy books which we are instructing on occasion in understanding the creation and redemption stories. This elite man learns people around him, and shows them the way to

"provide" or "full" of spirit again and fix in it. Sequence, winning the eternal exist in God's kingdom, whether on the earth or in the heaven. ⁵ **Gen 3:22 And the Lord God said, “Now that the man has become like one of us, knowing good and evil, he must not be allowed to stretch out his hand and take also from the tree of life and eat, and live forever.”** this is by the preachment of Christ when time fulfilled.

Of course the resistance of the dissolution people against those preachers was strong; because of those prophets offer the evidence of their dissolution after death. I.e. fixing of the sin's punishment on them, which is the eternal death. Also they get them out from the temporary pleasurable and also the roughly earthy paradise, which they accepted by their ignorance and their default.

5. Years from the falling until Christ appearance, which are some thousands of year, in the relatively to the eternal time which we are living - as believers – are too title time till a lower value. This indicates the infinity of God's kindness to us after falling. He "run" to save us from darkness and the eternal destruction by sending who represented him in personal – Jesus Christ – to die then pay the price instead of us as a result of the sin and raise prevailing death as our first-born. If God didn't sent his liberator, the messiah as the "only" "chance" for us to believe with this liberator and this free salvation which provided from God by this believing, our acts whatever they are honors can't forever able to turn us to the paradise prevailing death, because of our nature which has been felled, consequently it can't completely satisfy the lack which has happened. Also the two thousands years since the coming of Christ until now are merely "streak of time" from our prevailing eternal life in the existence.

Human's life became in the decline of the rough when God vacated his spirit about the man, as result of his sin then his falling in the rough of matter.

Man transfer from a torture to more, on a roughly material earth. Nothing able to make him happy, nothing comforts him, it is continues unhappiness, a matter demolishes another, and fire demolishes another. This torture man, who is free of God's Spirit, is burning in this kiln.

Who is feeling with which are in the last item, and who actually feel with it in his heart, i.e. feel that his life which he lives on the earth is fire demolish fire, tire and continues misery in an endless constrict closed cycle, he is from torture to others in the world is transferring, and actually pained from the life's roughly on himself and on his body. O his glad tidings!! He begins to arise at the right way.

He became reject the matter which is around him and roughly demolish all things so as to his body. He reject to be a matter such as any alive, eat, drink and reproduce then die in an ignorance as worms to be dissolute, then the fire will demolish him when the world burn in the last day ⁶ and the devoted people will salve.

6. Day of Judgment. But God can burn the earth or save it in any time. But it's expected – physically – after 4.5 billion years that the sun will lost most of its energy and turn to a supernova. This new sun's feature is too big to be able to embrace – for some times – the

If he continue to strong this great feeling – the feeling of pain from the roughly matter and the turpitude

planets group those orbiting about it including the earth where we live. This makes the earth completely burn by this huge amount of energy which will be around it – as it is in Astronomy. But the holy book or God's talk declare that the earth will exist forever, and the "devoted" people whom had been believed with God's plane for salvation will live on it forever. This is the "divine miracle" which is a gift from God, as we are non-eligibility as human beings to receive. It can't "physically" happen, but it done to those devoted people whom "conquered the world" because the "victory over the world" – as we'll see – gives the man eternal "authority" over the material existence and over its laws, he can controlled it as he want. Then the astronomical laws will stopped by the God's wish or by this devoted man's wish who is in this case "in God's feature" again. Then the earth will be by a great miracle forever, as a paradise, and it'll recover its perfection which it lost too when the man felled, and it don't burn. This is the supernatural miracle of the nature's laws which we can do forever, and which it provides us the ability of nature control. This is after won the salvation!! We understand from that a change will take place in the physical nature of the universe's matter even our bodies' matter – bodies of the glorious Easter of us as redeemers at this time which are without any fault or lack again, then they will exist forever on this new eternal earth – these matter's particles will be without any change, then it will be forever. Expected by the Author: "Matter of the eternity" a physical- religious book about the composition of a new matter that will create without fault, its characters will fix forever, this is will be the matter of the eternity paradise which these redeemers will live forever. As it has been written in **Rev 21:5 "And the one seated on the throne said: "Look! I am making all things new!" Then he said to me, "Write it down, because these words are reliable and true."**

enjoyment – and his abasement **"until the full extent"** of the destructed material world and its lust – then he will be conquered over the material world and all in it.

Then, there is neither any dominion nor any authority for this world – with all in it – on him.

I.e. he conquers over the world.

Believing and Baptism

After the feeling of the conquering over the world **"until the full extent"**, and practice it by the non subjection of the world's materials and their lusts, the believer appear automatically publicly his profession of this God's creation plane and the salvation that had made by God in front of witnesses, starting from the creation of the humanity in the God's feature then the falling, the expulsion from the paradise and the dominion of death on it. Then the turning by the believing of the representative death of the perfect saviour Messiah who "has no sin" – i.e. who is the incarnate of God ⁷ – this for

7. Because the sin's wage is death. So, if the imperfect man – i.e. the sinner – of human being dies, he can't atonement for this sin, because he is worth of this death, because he is sinner, then there is no sacrifice had been done. In order to the atonement take place, totally or completely payment of the price must do. I.e. the perfect man who has neither sin nor defect dies. There is no perfect in the existence unless only one; God. So, God sent a cleavage of himself to us, incarnate in Jesus Christ, this is not impossible for God to do, he is the "absolute capability". The saviour Jesus who sent to the earth to do the "atonement" has suffer the pains and the crucifixion until

atonement of our father Adam's sin, and our following sins those we had made by our bodies those their divine's nature changed to the falling matter's nature. **Act 4:12 And there is salvation in no one else, for there is no other name under heaven given among people by which we must be saved."** **John 14:6 Jesus replied, "I am the way, and the truth, and the life. No one comes to the Father except through me. John 3:16 For this is the way God loved the world: He gave his one and only Son, so that everyone who believes in him will not perish but have eternal life. 3:17 For God did not send his Son into the world to condemn the world, but that the world should be saved through him.**

Then this believer will dive into the water publicly as a symbol of death and bury with Christ, then he ascend from the water as a symbol of Christ's ascension from death and the destruction as the first-born of us ⁸. Then he eat and drink by his will a symbol of his body and his blood – bread and wine – as a part of the tree of life

death instead of whom believe with him and by this atonement plane to be vindicate by this believing.

8. Baptisms. No one ask to do this simple, glorious symbolic formula of the Christianity Baptisms – which Messiah advised us to do – by his will except whom already believe with God's plane for atonement and the sin's forgiveness, starting from our father Adam's sin through all our proceeding and subsequently sins. Consequently, the Holy Spirit – God's Spirit – comes to him, and gifted the salvation, the holiness and the eternity.

which was in the paradise with the falling tree, and which God promise whom eat from it with the eternal life. ⁹

Gen 3:22 – in a previous page. ¹⁰ .

By this way, he gains the contentment and acceptance again.

Then, this eternal salvation.

These believing and confession are strong evidence for victory over the world.

Consequence, winning the salvation.

Mark 16:16 The one who believes and is baptized will be saved, but the one who does not believe will be condemned. Jesus say in **John 11:25 “I am the resurrection and the life. The one who believes in me will live even if he dies, 11:26 and**

9. Communion, (cover photo).

10. This believing is impossible to come by a human will, it is a gift or gratuity from God – a gift means that we are not worth to it because we are sinners born, inherited of sin from our father Adam, but we have received it only by this grace – everyone touched the believing in his heart even though for a moment, he attach and fix it forever. Only we have to do by our wills – we as became knower the goods and the evils – is to prepare ourselves to receive the believing and accept it in our sentiments that is by the purity and the spotless heart. This preparation allows this gift to flowing towards our hearts, stay and compacts in it forever.

the one who lives and believes in me will never die. Do you believe this?”

God accept the coming back mindfully repentance man in consideration of his veridical pain and his indignation on the world and its lust. He forgives his father Adam's sin, and then provides "his spirit" to him again.

Whatever his race or his strain he invite to the kingdom by this believing. **Acts 13:47 For this is what the Lord has commanded us: ‘I have appointed you to be a light for the Gentiles, to bring salvation to the ends of the earth.’”** **Luke 24:47 and repentance for the forgiveness of sins would be proclaimed in his name to all nations, beginning from Jerusalem.**

This exaggerates spirit which it may draw from his grandpa at the immemorial ages.

At this moment he gain "Godhead" again, and become a creature from "blood, flesh and spirit" as God want to him.

Then he gains the caliphate on the earth from God again, and his life change. He became a "saint" or "vessel" or "temple" of God's Spirit, and he can say to the thing as God say: be then it being!!

He never die, it became no authority of death on him. **1 Cor 15:54 “Death has been swallowed up in**

victory.” And his eternal life begins at this moment while he is still connecting with a body on the earth. At the moment of disability of this body to contesting the material existence – i.e. at the moment of the known terrestrial death – this saint's exist don't change in paradise of the heavens and the earth, those he already reach while he is still in his terrestrial life among people.

This is the greatest prize; the "Godhead" which God provided us.

1 Pet 1:16 “You shall be holy, because I am holy.”

The word of "saint" may mean a "vessel" or "hopper". "Saint" means a place of "God's Spirit" staying, i.e. a vessel has the "Spirit of God". The "saint" is a man where God alive. Consequence, it has all his characters and abilities. His human terrestrial will, which he owned before supplying the divine spirit cancel. I.e. who turn to a "saint" die as a perishable man, and his human device die, and his eternal life begin, whatever he is a spirit in a body or after he separated the body by the known physical death.

This saint's life is as a whole in holiness too, he see all the existence's particles around him have God with his holiness, great, power and majesty. No movement, act or talk he does without the divine prophecy from God. His personal will is completely cancel, he die as a human being, and live as a man has God's Spirit. He represents,

succeeds and inherits him by all of his characters on the material earth among people.

Woe to who violate him, God "fight" him, he is as "his son". "God is fighting about the believers". **Rom 8:31 What then shall we say about these things? If God is for us, who can be against us?. 1 Pet 5:7 by casting all your cares on him because he cares for you.**

Symbols of supplying by God's Spirit are many, and signally by their clearly effect. Who's God approved and supplied him by his spirit again, find himself automatically forecast. I.e. he speak about God's kingdom and its greatest without a will from him. The "Holy Spirit" who comes to him is the speaker by God's order, by which he want and by he gives of gifts in the time he chose. Whom have "God's Spirit" as him gladly hearing to him, and whom haven't don't hear to him, but they disrespect, resist, persecute and flout him, because he is reducing their false magnitude, and he is the reason of declaration that they are the "son's of death and destruction".

He cannot do the sin, and he isn't prisoner of it, and it hasn't authority over him or its source, the evil. He can easily crunch it. He fined tenths of reasons those stopped him to do the sin. They are God's soldiers whom protect him from the frightful falling. And there is nothing harms him at all.

This "saint" doesn't say but the truth, and which he is saying about the future will take place, because his mouth is speaking from God.

He will be blessed – i.e. fix and increase the value and the volume – for any things in any place he pass requesting with blessing. He is the coming of welfare, mercy and peace as God is.

He always being conqueror over whom fighting him, because God protect, fight and inspire him always with what he does.

This "saint" is being easily over the world by this believing, and over its laws. This means that those laws aren't acting with him in his earthy life. The earthy laws are placed for arrangement the earthy life to whom are only human beings, but whom aren't in this life – I mean the spiritual people – those laws never acting with them, because they never acting by their hearts this life, and they haven't any aims in it. God take their hands in the world and submit each earthy by miracle to them, to do by them the earthy or the spiritual aim of this availability. These – saints – haven't mind at all of that. **Rom 8:1 There is therefore now no condemnation for those who are in Christ Jesus. 8:2 For the law of the life-giving Spirit in Christ Jesus has set you free from the law of sin and death. 8:3 For God achieved what the law could not do because it was weakened through the flesh. By sending his own Son in the likeness of sinful flesh and**

concerning sin, he condemned sin in the flesh, 8:4 so that the righteous requirement of the law may be fulfilled in us, who do not walk according to the flesh but according to the Spirit. 1 John 5:4 because everyone who has been fathered by God conquers the world. With its laws.

"God's Man" can indict or excuse whomsoever in the world. He gain an "authority" from God over the world – with all in it – to change by God's will, and by the method and time which God chose.

It will be no fear in his life. **Matt 10:29 Aren't two sparrows sold for a penny? Yet not one of them falls to the ground apart from your Father's will. 10:30 Even all the hairs on your head are numbered. 10:31 So do not be afraid; you are more valuable than many sparrows.**

The adventure of dealing with this style of life – "being a saint" – is much better than the non-believing of it. "The danger is better than the doubt". **Matt 26:33 Peter said to him, "If they all fall away because of you, I will never fall away!" 26:35 Peter said to him, "Even if I must die with you, I will never deny you."** But he doubted ¹¹ then denied him and left the Messiah at the moment of his arresting. Then he

11. Because of his too much fear, so he broke the rule that is; the believer don't fear. This infringement needs to atonement and pain for returning to perfection again.

regretted and bitterly wept heartily, i.e. he pained then he turned, from the doubt after the plainly tasted for a moment the eternal abyss of death as result of this doubt, which was resulting of the unmeet fear of him as a saint. The other styles of life mean the destructed material life, which its heyday is a flower fertilizes and then die forever.

Life over the world

You are, the believer – who is invite to the heavenly kingdom around you – will be very happy with this life because of your feeling of safety, your dependence on God and your believing that his take care for you.

Life over the world, your terrestrial material nature will shrink; your prescience and spirit will wax. "The spirit is better than the body". **John 6:63 The Spirit is the one who gives life; human nature is of no help! The words that I have spoken to you are spirit and are life.** The spirit is the eternal existing, but the body dies and destruct. Your wish of the terrestrial world and its lust will decrease, and there is nothing in it able to conquer you, what is more, the victory over each matter or lust will be easily always for you. You will not being hungry or naked as God want to you in the beginning. **Luke 12:24 Consider the ravens: They do not sow or reap, they have no storeroom or barn, yet God feeds them. How much more valuable are you than the birds!**

Your possessions in this life will increase in volume and value, because of your good estimation of the infinity importance of everything around you, and its holiness. I.e. things blessed around you and their efficacy increase too much. **Matt 6:31 So then, don't worry saying, 'What will we eat?' or 'What will we drink?' or 'What will we wear?'** **6:32 For the unconverted pursue these things, and your heavenly Father knows that you need them. 6:33 But above all pursue his kingdom and righteousness, and all these things will be given to you as well.**

Miracles will be normal in your life in this case. You will say to the thing: "be then it being". Truth and seriousness will be in your matter. Anything you will ask from God by this seriousness you will gain whether immediately or after a while for the sake of execution of its benefit at the right time – this period of time between the invoking and the response is an enjoyable lovely patience – you will be invocated gratified.

You became blessed and can recover from illness and sin for anyone touches you with believing that God is being in you and the salvation will be by you, or you touch him with intention for blessing and recovering. Places those you pass will increase in value and blossom out, and also all people whom you deal with, this with a condition that there is sympathy between you, if this sympathy doesn't and you angered about somebody or a place it will destroy.

You can provide whom you chose with the living "God's Spirit" who is being in you without decreasing him inside you, with a condition that is the receiver believe that this spirit will come to him. I.e. the receiver has a good preparation for receiving the spirit. If he isn't believe, the spirit don't transfer from you to him, because of there is no a place for receiving.

You will be a scientist, and an inventor of science, i.e. "prophet", revelator or "predictor" predict not from himself, but from God, with new sciences and knowledge about the existence. All you are expecting and saying people will be truth and take place, because – as I said – it is from God. Each of science and knowledge will be completed for you, "It is completed!" for all things for you.

In this holy life, it will be forbidden for you to work for the sake of living, because you live for propagation of God's word, and provide whom trusty asking of people with the Holy Spirit, and also to do the duty tasks – the preaching¹² – God will supply you – in abundance – with all of life's means and you don't wish or yearn them. Also God will supply you with means of doing this preaching without any effort. **1 Cor 9:14 In the same way the Lord commanded those who proclaim the gospel to receive their living by the gospel. 1 Peter 5:7 by casting all your cares on him because he cares for**

12. Show people the way to come to God's kingdom.

you. Matt 19:29 And whoever has left houses or brothers or sisters or father or mother or children or fields for my sake will receive a hundred times as much and will inherit eternal life. Ps 55:22 Throw your burden upon the Lord, and he will sustain you.

The "place" will not has control over you, and then you can wander in the terrestrial world with your body as you wish – i.e. your travel in the terrestrial world increase – you will not a prisoner of a limited place on the earth. You are a Christ anoint the land and provide it holiness. Each "economic" level is all on to you, and completely enough. You must submit without complaint to the laws of the place you may be. This is for the munificence of the Lord. **1 Pet 2:13 Be subject to every human institution for the Lord's sake, whether to a king as supreme 2:14 or to governors as those he commissions to punish wrongdoers and praise those who do good.** You can do this so easily.

Then, by your spirit you can wander in the universe and actually seeing, until you became only a spirit – after death of the material body – you wander by this spirit in the earth and the universe by a divine paranormal ability and forever.

"Time" also hasn't authority over you. The passing of time doesn't decrease your eternal age, because your eternal life actually begin at the moment of your removing over

the world, and the eternal life include the earthy age and the expected eternal age after leaving the material body.

Your "dreams" became "revelations" God supply them to you to instruct you or commit you to do an act. Also which you imagine or feel in your wake will be exactly as the characters of "revelations", an instruction or commission from God. You are rising at once by the availability of God's order to do.

The "saint" must commit from God to do a role in the duty tasks of God's word on the earth which he is still on it – i.e. preach. You are the "God's Caliph" and "his witness" on the earth, you are "God's Man". **1 Cor 3:16 Do you not know that you are God's temple and that God's Spirit lives in you?**

God is love (1 John 4:8)

Because God is the same love, this saint life by love and with love to the entire world with its contents from people, things even the enemies. He is much above all of these. By this love he lives gladly as angels in their purity, and enjoys surprising divine character which is the life's instigative; I mean: Love. **Rom 5:5 And hope does not disappoint, because the love of God has been poured out in our hearts through the Holy Spirit who was given to us. 1 Cor 16:14 Everything you do should be done in love. Gal 5:22 But the fruit of the Spirit is love, joy, peace, patience, kindness, goodness, faithfulness, 5:23**

gentleness, and self-control. Against such things there is no law. 1 John 4:8 The person who does not love does not know God, because God is love. 1 John 4:16 And we have come to know and to believe the love that God has in us. God is love, and the one who resides in love resides in God, and God resides in him. Matt 5:44 But I say to you, love your enemy and pray for those who persecute you, 5:45 so that you may be like your Father in heaven, since he causes the sun to rise on the evil and the good, and sends rain on the righteous and the unrighteous. Love is a symbol of holiness. Who is love is from God, i.e. is "holy" from God and has preached with the eternity.

The conqueror inherit

You will be trouble from the material world around you, even from your body because of this spiritual purity of you. Because – you the saint – your entity became from a spirit, this spirit is a prisoner of the roughness of that matter, starting from his prison in the body, consequently his needs. But be patient and strong by God's will and bear more of pains and your dislike of the world and the world's dislike of you. This trouble is another symbol of your holiness, and what is a reward that is waiting for you. **John 16:33 I have told you these things so that in me you may have peace. In the world you have trouble and suffering, but take courage – I have conquered the world."**

But **Rev 2:26** **And to the one who conquers and who continues in my deeds until the end, I will give him authority over the nations. 2:27 he will rule them with an iron rod and like clay jars he will break them to pieces, 2:28 just as I have received the right to rule from my Father – and I will give him the morning star. Rev 3:5 The one who conquers will be dressed like them in white clothing, and I will never erase his name from the book of life, but will declare his name before my Father and before his angels. Rev 3:12 The one who conquers I will make a pillar in the temple of my God, and he will never depart from it. I will write on him the name of my God and the name of the city of my God (the new Jerusalem that comes down out of heaven from my God), and my new name as well. Rev 3:21 I will grant the one who conquers permission to sit with me on my throne, just as I too conquered and sat down with my Father on his throne. Rev 21:6 He also said to me, “It is done! I am the Alpha and the Omega, the beginning and the end. To the one who is thirsty I will give water free of charge from the spring of the water of life. 21:7 The one who conquers will inherit these things, and I will be his God and he will be my son.**

Then it has been written: **1 Chr15:54** **“Death has been swallowed up in victory.”**

All of those are the great winning, for the material world's conqueror, who isn't money, majesty, lust or any other earthy temptation conquer him while he is on the earth contacting with a body, which push him do the mistake which kill the spirit in him, and which make a screen that separate between him and God.

I.e. he was a righteous man with a simple material being, obey each his body's need by approval from people and God. And he was deal with his body and with the world with forbearance, and he freely gives because he freely received as Jesus the Lord ordered his followings to do. **Matt 10:8 Heal the sick, raise the dead, cleanse lepers, cast out demons. Freely you received, freely give. 1 Pet 3:9 Do not return evil for evil or insult for insult, but instead bless others because you were called to inherit a blessing.**

I.e. he was living on the earth with God, vice and represents him, vice and represents the truth. Consequence conquered the destruct world and winning with the eternal existing with God, integrate with him, and get all of his abilities and authorities above the existence. "At the right hand of the Power"¹³, and inherit him in his eternal kingdom. When the decision of the destiny of arresting on Jesus to go out from the material world to God came, and when the soldiers asked him about his identity he said **Mark 14:62** **“I am,” said**

13. Beside God whether in the heaven or on the earth.

Jesus, “and you will see *the Son of Man sitting at the right hand of the Power and coming with the clouds of heaven.*”

At this moment, we wanted to "stress to the holiness" by keeping the spirit inside us, and attach God and hymn him since now and forever. Amen!!

2

Infinite Kingdoms

The material world

It is the entire matter which is in the universe.

I.e. the earth and the other planets, stars and all of the celestial bodies.

The earth which we now live on, is a planet of a star's group which contains of eight planets, those are orbiting a star; the sun. This sun is one of thousands of millions of stars in its galaxy, the "Milky Way". There are in the universe millions of millions of the galaxies by different shapes and volumes. And the universe is as a huge ball with a diameter of Billiards of kilometers, and its size is others Billiards.

There are in the universe infinity biological material lives, whether they are on the earth or on other planets. Lives have relatively a high biological intelligence or have a low intelligence or have no intelligence.

This huge creation that God created and submitted it to his authority, God submitted it also to whom provided him with his same Godhead characters. I mean the man!!

14

Then the man is inviting to master this universe, dominion on it, and profiteer it as he wish. The man; this creation that is caliphates from God is inviting to master this universe "in a flash" traveling in it, understanding it and discover all of its sciences, the authority which he has received from God able him to do that without big travail. Only if he believe that he is God's caliphate in this existence, consequence he is able to do anything by this grace, and also if he obligate the responsibilities of this appointment.

The non-material world

The angels and our spirits.

And also the evils.

We crunch the evils by our feet by the giant majesty of Godhead which we have received.

We'll speak about these lighting creations which called the angels, whom are living with our spirits, we as saints. We feel them, and sometimes we see them.

God has created them of light. They cannot do the sin – such as us we the believers whom has been divined by this believing and by living of "God's Spirit" in us – They work in the existence under God's orders, and for wisdom he wants. They are always propellants to which God want to them to do. Exactly it is as the "saint" man.

The similarity of the case that the angels and the saints are being, make the connection and the meeting between them is easily to happen. As this similarity is the evidence of their integrated work in the universe. They are God's agents whom doing which they ordered by a revelation from him.

The mastery of the two worlds

This mastery is being by the providing of the Holy Spirit from God, then by the holiness. God provide us the allowance to dominate, conquer and profiteer the two worlds, the material and the non material indifferently, and dominate them. We are – when provided God's Spirit – in imitation of him and by his abilities. It will not be limits of our abilities; there is no secret or information in this huge kingdom we ignore, because God – as we are in this case – don't ignore anything in heaven or in land.

Perish the thought we are – as saints – by our abilities perpetuating the sin in each heaven or land.

14. Expected a book: Astro-Christianity by the Author.

The holiness in the universe

Anything in the universe is holy, because spirit of God is in it. Each which hasn't God's Spirit pollutes and falls down. The sin does that in the thing or in the living being. So, the pure universe which has no sin is divine. And we must look at it and deal with it with a base of that it is divine, God is in it.

The eternal life as a joint spirit with God, Hymn

We as spirits attach with God and being a part of his existence at the moment of providing us with these spirits from him, while we are still in bodies on the earth, and also after leaving these bodies and being as a pure divine spirits with eternal life in the heavenly kingdoms with him.

I repeat, we wanted to "stress to that holiness" and stress on it, by keeping the spirit – the source of life – inside us, and hymn God since now and forever.

Mark 1:15: “The time is fulfilled and the kingdom of God is near. Repent and believe the gospel!”

Reference: **The Holy Book**

Names and abbreviations for Biblical Books that quoted
in this book:

Old Testament "OT":

Gen: Genesis

Ps(s): Psalms

New Testament "NT":

Matt: Matthew

Mark: Mark

Luke: Luke

John: John

Acts: Acts

1 John: 1 John

Rom: Romans

1 Cor: 1 Corinthians

Gal: Galatians

1 Pet: 1 Peter

Rev: Revelation

(Expected: new version of this book)

Victory Over the World

Adel Ghonim

www.scribd.com/adelghonim