

Immediate
immigration
available!

KINGDOM PASSPORT

Version: English

**© This booklet is not for sale.
Other language versions available at
www.kingdompassport.eu**

Where is home in a world full of refugees?

Have you ever longed to be in a country you have never been? Have you experienced an unexplainable homesickness that tugs at your heart and whispers into your ear? Have you ever wished to be in a place and in the company of people where you are known, loved, understood, wanted, and even celebrated? Many, especially those from a Muslim background, have seen a man in white clothes appear to them in a dream and tell them: “I am the way, the truth and the life. No one comes to the father except through me.” Many would agree that home is where our fathers live and our forefathers have lived. Your home country is where your true father, who has created you lives. This home country really exists and this booklet will show you how to get there. And tell you who is the man in white.

It is a sad fact of life that most people are not happy with who they are, where they are, and what they are doing every day. Many do not know the reason why they exist or what their purpose is in life. Because it is painful and embarrassing to talk about this, most people carry an artificial smile on their face and look content and happy when they know that others watch them. The truth is that most of us wear a mask, unless we are in a crisis. However, if you look closer, behind the mask, behind the scene, you will see that most human beings have one thing in common:

They are all migrants!

There are those who are on the run because their home, their city and their lives are destroyed and they look for a safe place, a new home. Others run away from unfulfilled hope. They are so disappointed from the golden but broken promises of politicians and religious leaders that they do not know if they should trust any other human being ever again.

Yet again others run away from painful hurts and traumas of their past, what other people have done to them. Some others simply run away from the disappointments and the meaninglessness of their lives. *Work and earn, pay taxes and burn.* Is that all there is to life?

How do most people try to flee? Many try to escape by moving from one place to the other, crossing deserts, seas and borders to find a new promised land and a better life elsewhere. Is it the USA, Germany, or better Sweden? Others have left behind everything, their religion, their culture and even their community and have entered into a no-man's-land. Let us call this place "*I-land*," an island for one person: you! On this I-Land, you are on your own. It is "you against all the others." It is quite lonely and dangerous there. Who else cares for you, loves you, understands you, needs you, and celebrates you other than yourself? This I-Land is like a secret cave inside one's own heart. This is the hiding place we withdraw to when we try to run away from our current life. It is easy to escape in to this cave: just drink, take drugs, play, work or shop until you drop, or escape into the online world and become a smart phone zombie, staring into a small screen as if you can find life there. If you see it this way, this inner cave is the biggest refugee camp in the world, with billions of people in it.

But there is an even deeper reason why people are on the run. If you understand this, you will begin to understand the history of humankind and why things are the way they are.

People run away from God

According to the Bible, one of the oldest books of humankind, the first global refugee crisis started in *Babylon*. The people of the ancient world had turned their backs on God who created them and agreed to build a massive city and tower that reaches heaven in the Mesopotamian plain of Shinar “to make a name for themselves” and show God how great they are — without him. But God does not appreciate human arrogance. He came down and simply destroyed their proud efforts by confusing their language so that the people did not understand each other anymore — until today. And because they did not know that God continued to love them and was ready to forgive them, all of humankind became scattered by God across the earth where they continued to build their proud towers and cities, one bigger than the other. In our hearts, in our conscience, we all know that our sinfulness, our pride, arrogance and our egoism and selfishness separate us from God. Our conscience tells us that dirty people cannot stand in the presence of a holy God. Instead of asking God to forgive us and change us, we simply run away from him. It looks easy and cheap.

Running away from God created a very painful father-vacuum for humankind. This vacuum can be filled with

religion. Every religion is nothing but a fabricated system of thoughts, beliefs, dogmas, rituals, liturgies, “holy festivals,” food and ceremonies that humans have invented to replace the rule of God over them. The tricky deception of religion is that most religious people think that they serve God, while in reality they only follow human traditions and their own cultures. After all, which culture is the right culture? African, European, Arab, Asian or American culture? This is why man-made religion is not the solution, it is the problem. In a collective fit of egoism, most religions demand to be the one true religion. For example, Europeans will never become Arabs, Asians or Africans, and so all religions will be eternally at war with each other. As long as you see religious people disagree, fight and argue, you know they are all wrong.

You can make a simple test. If you are absolutely sure you have found the truth, then you do no longer need to defend yourself. If you know the truth, why shout and raise your voice? We all know that those that shout the loudest have the least to say. The reason for this is the pride and shame of our big ego. If you have not yet found the truth, you become jealous of those that have. In turn, you even join those that scream or use violence to force others to accept your religious ideas.

Imagine you have found a treasure of gold hidden in a field and you would tell your friends about it. Most may think that you have gone mad, or keep on dreaming about finding such a treasure for themselves, or some may go in search of it, digging in every field. But you can stop searching, because you have already found it.

This is why humankind consists of two big groups: those who have found the truth and those who have yet to find it. The others who have not yet found it are still running away from God; they are restless, searching, or hiding. Religion is part of that search. However, once you found the treasure, you can stop searching and you actually do not need religion any longer.

Run away from Babylon

The second thing that people run away from is Babylon. Babylon is the place where the rule of man over man was established. When humankind ran away from the rule of God, the rule of man waited for them and embraced them with a crushing hug. However, man was not created to be ruled by man, but by God. Nimrod was the tyrant that founded the very first human kingdom based on military might in Babylon. From there started an endless succession of one nation trying to subdue the other, of one tribe trying to rule the other. This painful history of political, economic or religious subjugation of each other has lasted until today.

Yet, it will become even worse. The Bible speaks of a coming climax of “wars, rumours of wars, nation rising against nation and kingdom against kingdom.” We are now in a time when the Spirit of Babylon calls all of humankind together to establish another tower, the biggest tower of all, a government of many modern Nimrods, today’s tyrants over all the earth. It will be a self-appointed and self-anointed New World Order, run by the economic and religious elite that dominate the market, the media, politics, finances and education. They will use whatever it takes to force all of humankind into submission to one global government, a global police state where all of life is watched and

controlled to serve the interest of the elite at the cost of the poor.
Nimrod is alive!

Babylonian plague

After God created the world and designed all of life in the most beautiful way, a lethal and demonic virus crept into his creation and poisoned everyone. All areas of life – sex, money, power, health and politics – became corrupt with this virus. Love was replaced by lust; joy with malice; sharing with hoarding. This corruption is caused by the GEF-virus, the destructive power of Greed, Ego and Fear working together. Greed wants us to always have more than we need and fill us with lust and obsession to possess and to control others. Fear paralyzes us because we are afraid that we will not be loved, that we will be poor, that we will be hurt again, lost, overlooked, rejected. And all of this feeds on the ego, that fearful, vulnerable, yet proud and selfish inner peacock in us that is in love with itself.

The Babylonian sickness, the GEF-virus, has now infected almost all humans on the planet like a plague and made their hearts cold, hard, and loveless. It seems life is increasingly about money and those that control it. It would be a miracle if you had been spared from this virus. How can this sickness be cured? Is there an antibiotic against it? Where can you be safe from this ruthless plague? It has by now driven many people simply mad with their lust to control through the spreading of their religion or their economic and military rule.

There is a good reason why we call this the *Babylonian* plague. The Bible describes Babylon as a “whore that sits on many waters” (symbolic for people and language groups, or nations)

that many of the rich and powerful are in bed with: “The great prostitute has corrupted the earth by her adulteries. Your merchants were the world’s greatest men. By your magic spell, all the nations were led astray. All nations have drunk the maddening wine of her adulteries, the kings of the earth committed adultery with her. Come out of her, my people, so that you will not share in her sins and receive any of her *plagues*. She will be consumed by fire, for mighty is the Lord God who judges her.”

The judgments of God

God is not distant and detached. He watches every sparrow fall to the ground. He blesses those that obey him and judges those that rebel against him.

One of the greatest judgments of God on humankind was to give them over to their own governments and economic ideas. He let them have their way like a disobedient, un-teachable and ignorant child that wishes to play with poisonous snakes. Many countries have by now become “failed nations” with a clearly defunct government and a broken infrastructure. Much of today’s politics is nothing new under the sun: a constant tug of war about temporary power, which party is right or wrong. The whole drama is spiced with all the shiny personalities, ideologies, intrigues, bribes and corruptions. Many *corruptitians* (mix between corruption and politicians) smile into the cameras, while forming a fist in the pocket.

Many observers of the “Arab Spring,” the recent push for democracy in North Africa and some countries of the Middle East, declared it to be a political failure. Not much has changed, in some cases life has gone from bad to worse. Even some leaders of countries that still take pride in their democracy are beginning

to openly criticize the efficacy of democracy: “Slow, bureaucratic, weak, failing its citizens, while uncertainty, public fear and disillusion are spreading,” wrote Tony Blair, former Prime Minister of the United Kingdom. The magazine *Newsweek* described that Blair’s latest ideas of leadership could seem closer to “benevolent dictatorship.” Could it be that more and more thoughtful people begin to realize that humankind was created to be ruled by a benevolent king? And if yes, who is that king, and where is his kingdom?

God speaks of a time when he has seen enough of human madness: “Babylon made the whole earth drunk. The nations drank her wine; that is why they have gone mad and that is why the Lord will destroy Babylon in an act of retribution.” Like a good father that would step in to separate his fighting children before they completely destroy and burn down the house, God has announced that he will come and judge all those individuals, people groups and nations that have cut themselves off from him and embraced the maddening spirit of Babylon. Signs of this judgment will be increased famines, droughts, earthquakes, the roaring of the sea, signs in the sun, moon and stars, so that men will faint from terror(ism) and the level of distress and tension amongst the nations will reach an all time high.

God’s judgment on religion

God’s judgment will also include a judgment on all religions that God never instituted. Religion is nothing but the cheap and hollow substitute for the Kingdom. It may surprise you to hear, for example, that Buddha never started Buddhism and Jesus Christ never started Christianity! Jesus never told people to

build church buildings, ring bells on Sundays, elect Popes, pray to Mary or go on crusades. Such things were always invented by religious men who started what God never told them to do but were corrupted by their hunger for power and control.

It is fascinating that many religions actually point people to Jesus. You just have to look for it. In the religion of Islam, the Koran says that Jesus, not Muhammad, is the one who knows the way to heaven. While Muhammad died and is buried in Medina, Jesus rose from the dead. While Muhammad was uncertain if Allah would save him and was not sure of his destiny, Jesus was given access to heaven and is now the savior of the world in person.

The early Sanskrit Vedas, the Hindu scriptures, describe a person called *Prajapati*, “the God of the people,” who will come and give his own body as a sacrifice for the sins of man, so that no more animal sacrifice will be necessary. *Prajapati* will have ten distinctive characteristics: He will be a sinless man; divided from his family; his own nation will reject him; a plant of thorns will be placed upon his head; he will be tied to a tree; blood will flow from his body; he will die, but his bones will not be broken; he will return to life; he will offer his flesh to the sons of God; and all forms of humankind will build his body. Anyone who has read the New Testament knows that Jesus has fulfilled all of those ten aspects.

Later politics began to mix with religion, as in the horrible crusades of the Middle Ages, in which completely misled “Christians” slaughtered anything that stood in their blood-lusty way.

Since then, not only Hindus and Muslims fought each other, but Catholics fought Protestants, Shiites fought Sunnites, all in the name of God. This is the result of religious madness made in Babylon; this is not the desire of a loving and merciful God.

The truth is, the God who made the earth and everything in it (including you!) is the only true owner, Lord and Master of heaven and earth. He is far too big to live in temples and other religious buildings. He is not interested in our religious chants, festivals, feasts or fasts. He is interested in only one thing: *Can he win and rule our hearts?*

He has given life to all people and created all nations for one purpose: to search for him, to find him and serve him, as individuals and as nations. In order to clean the unclean hearts of people and allow them back into his holy presence, God, our father, had a plan. He sent his own son, Jesus Christ, who demonstrated God's never ending love and compassion. Jesus told the rich to share with the poor. He healed the sick, drove out their demons, even raised the dead and told them that he has come to establish his Kingdom. But people hated him and rejected him, because they did not want to be ruled by God. Jesus Christ, in his love, finally allowed himself to be killed by godless people, because this was the only way that the price for the horrible sins of humankind – including yours and mine – could be paid for with his own blood. Jesus was the sacrificial lamb that paid the price for humankind's sin. God accepted this offer and since then, he forgives anyone immediately, on the spot that honestly ask for forgiveness in the name of Jesus Christ

and for acceptance into the household of God. But it does not end here. Jesus was raised from the dead after three days. He broke the power of death and is now the King of the Kingdom of Heaven. This Kingdom is the sphere of influence where Jesus Christ is the only King. His Kingdom is everywhere where people accept him as their ruling King, obey his wonderful commands, and follow the revolutionary economic principles of heaven. Jesus is also the one who appears to many as a “man in white” telling them: “I am the way, the truth and the life. No one comes to the father except through me.” What does Jesus want from you? He wants from you what he always wanted: He has visited you personally so that you drop everything and become his *follower*.

The Kingdom is your true home

The Kingdom of God is like no other kingdom you know. The King is the most amazing and loving person you will ever meet. You will actually be able to have direct access and talk to him personally. And he will talk to you, through his word, the Bible, or in dreams or through angels. In the Kingdom, people are not corrupt. It has the best laws, the best constitution in the world and the most revolutionary economic system where people share what they have with each other. The Kingdom is ruled with justice and love, and the GEF-virus has no power there. We can be cured of GEF the very moment we ask Jesus to change us from the inside out and turn us from a selfish person into a lover of God and others. He will free us of greed and fear and replace it with a spirit of sharing and love. You will be completely reinvented! It is like being born all over again.

God can and wants to heal the traumas and wounds that we have experienced. He can not only forgive us, he also gives us the supernatural ability to forgive others, including our worst enemies. This is how an amazing peace comes into our heart, and anger, hatred and frustration dissolve into thin air. Not enough, you will find a task waiting for you in the Kingdom, a purpose or a mission that you have been created for. Find it and embrace it. It will give you great meaning and purpose. This is why you exist! There is even more, God will adopt you to become your personal Father and will offer to guide you in every decision, big or small. From now on, you have a divine navigation system built in – a personal GPS – God’s prophetic system that speaks to your spirit and guides you to go left or right on your life’s journey and leads you until you have finished your race.

However, do not forget: God is also a righteous judge, seeing everything what you did in the dark, and bringing all evil people and nations to justice. This also means that he will not wait forever for people to accept his gracious offer to be forgiven and gain citizenship in his Kingdom. There is a time when it is too late. In the past, God overlooked our human and religious ignorance, but the time has now come where he commands everyone everywhere to stop running away or hiding from him and come back to become citizens of his Kingdom. At this time, his Kingdom is offered to all that voluntarily, without any force or coercion, want to be ruled by Jesus and be his royal subjects. This is why right now his Kingdom is not a country like Switzerland or Australia with a visible government; the capital of the Kingdom of God is invisible, it is in heaven. Although he

very often appears to people in dreams, for most people Jesus is invisible. But even an invisible king is still king over all who wish to be his subjects. He has promised to be present wherever and whenever two or three (or more) are together because of him and share life with God and each other, read, learn and share his book, the Bible, eating together like a family, sharing what they have, praying for each other, loving each other and serving him together.

It will not always be like this. God has fixed a day when he will judge the world with justice through the man he has appointed for this: Jesus Christ. He will come again in visibility very soon and rule the earth. This is when his Kingdom will become visible. His Kingdom is the true New World Order. Everyone will then be required to obey him, or suffer the consequences. The Kingdom is not a democracy! We will then either rule with him, or be ruled, whether we understand it or not, whether we like it or not. It all depends on what you decide now while you are still alive and can make your choice: Do you accept the offer of the King to forgive you and give you immediate citizenship in his Kingdom? Or do you reject it and try to do what far too many people have done before: keep running away from God, Babylon and its plagues and live a meaningless life without purpose?

So where do you hide and run away from God and his judgments? How do you escape from the Babylonian plague? Where is a shelter, a safe haven for you, your loved ones, your clan, tribe, city, and nation?

If you are a refugee or a migrant and arrive in the countries of Europe, you will quickly discover that Europe is not at all the Promised Land, and Angela Merkel is not Mother Theresa. People may welcome you on the railways stations and give you

some gifts or alms. Unless you find Kingdom people, those who are loyal subjects to King Jesus, you will quickly realize that their welcome is short-lived. Remember, all people and societies that have cut themselves off from the rule of God, even if they are very religious, have become deeply infected by the GEF-virus. Do not make the mistake to think all people in the Western countries are Kingdom people because some of them visit churches and wear a cross around their neck. Christianity is simply their national religion and culture. Many Christians say “Lord, Lord,” “God, God” but do not do at all what this Lord commands them. Remember that Christianity is a religion that humans have created. You are made for something far better: the Kingdom that God created. His Kingdom is an unshakeable Kingdom. While anything and everything will be shaken, God’s Kingdom and all that belong to it will be safe and firm.

Arks of God

What do you do if you know there will be a tsunami or a flood coming to where you live? You may build a boat, or join a boat others have built!

As this world will now increasingly sink into a sea of confusion, war, despair and hopelessness, there is one place where you will be safe: the arks of God. God is providing a large fleet of Kingdom vessels. Make sure you are on one of them! Noah built an ark, a ship that allowed him, his family and many animals to survive the flood of judgment that came over this earth long ago. In a similar way, God is building many arks today, places where God’s presence and his blessings will offer you his refuge, safety, identity and a future. Arks are places (communities) which God will spare because his protective hand will cover those

under his Kingship and care. Arks are places that can float while everything around them drowns; places that he will bless and multiply while people without God will be shipwrecked. The arks of God are the *houseboats* of Kingdom people. They are mobile and can be built anywhere. They come in three sizes: S, M and L; a single tree, a boat, a ship. If you are a single Kingdom citizen, you will float on a tree; it will keep you from drowning. If a number of such Kingdom people find each other and share everyday life with God and each other, they take their trees and form it into a boat that can carry many more people. If many hundreds of Kingdom people are in one region, camp or city, they become a big ship, a swimming city! These big ships are the arks of God that God is providing.

Therefore, this is what God wants you to do: join a Kingdom boat, or, if you do not find one, start building a boat yourself. God will help you to teach others what he has taught you. Begin by showing this booklet to others, and ask them to join the Kingdom as well. As you begin to follow King Jesus, he will show you many others that need to be rescued from a life without him and come home.

Heaven on earth

The Kingdom of God is like a country colonizing earth. Jesus once taught us to pray to God our Father, “Your will be done *on earth* as it is in heaven.” Where God’s will is done, there is the Kingdom. The King is looking for subjects who follow and obey him. Those are the new citizens of the Kingdom. When such new citizens join together, they become an embassy of the Kingdom, a beachhead of heaven,

a representation of their new home country, wherever they are on earth.

Kingdom people have three important things in common:

- 1) They have the same political foundation — Christ is now their acting King, more important than any human political figure or idea.
- 2) They have the same legal foundation: the Laws of Christ, the constitution of the Kingdom that you will find at the end of this booklet.
- 3) And they have the same economic foundation because they are now all part of the household of God (the word economy means “the rules of the house”). Together, they share what they have and become the Commonwealth of heaven.

What must you do to gain citizenship?

In order to be granted citizenship in the Kingdom of God, all you have to do is to ask God to forgive the life that you have lived without him so far by ignoring him and doing things against God and other people that were not right. No matter what you did, God has heard it all before. There is no sin too big or ugly for him to forgive! From that moment on, God will give you complete pardon and amnesty as well as the legal right – the entry permit! – to become his child and a citizen of the Kingdom of heaven. All you have to do is ask. He is listening. He has been waiting for this moment for a long time! You can talk to him right now like this:

Dear Father in heaven who created me: I give up running away and I return back to you. Please forgive me, cleanse me from my sin and give me a completely new heart and spirit. Heal my soul, my wounds and my traumas. I renounce all false religion and allegiances. Accept me, in the name of Jesus Christ, who has paid for me in full when he died on the cross, into your household, your Kingdom right now and show me what you want me to do as I serve you from now on. Be my King and rule over my life. Thank you!

Have you said this from your heart? Then I can say to you:

Welcome home!

Now that you have been granted Kingdom citizenship, you are expected to familiarize and align yourself with your new home country and become a thankful and integrated citizen who knows and keeps his rights and obligations. Like in every other country, those that ignore or even violate the principles or laws of a country will cause problems, attract correction or even deportation. There are **four simple requirements** for you to become and remain a citizen of good standing in the Kingdom (see the commands of Christ § 1, 2 & 4-9).

1) Get baptized in water, even today, as a sign and a symbolic act that your old life outside the Kingdom is over and a new life has begun. Baptism by dipping in water can be done anywhere you find water: a water barrel, a bathtub, a pool, a river, a lake, or the sea. Ask God to show you someone who will baptize you. You don't need a church or a pastor for it. Any follower of Christ

can and should do that. If you absolutely don't find one, you and someone else can baptize each other, one after the other.

2) Ask Jesus Christ to baptize you in the Holy Spirit. Ask, and you will be filled with the same Spirit of God that was also in Jesus. Jesus is the only one who can baptize you with the gift of the Holy Spirit, the high voltage power of the Kingdom. From now on, the impossible will be possible for you. You can do everything that Jesus did, because you have the same power now available to you: love your enemies, share what you have, heal the sick, drive out demons or overcome the GEF-virus. To say it in the computer language, from now on you have a completely different operating system installed in you. One that is — *made in heaven*.

3) Obey the laws of your new country. Jesus said, “If you love me, keep my commands.” He has decreed a total of 75 commands. Together, they form the constitution of the Kingdom. You will find most of these commands in the appendix. Anyone who wants to be loyal to the government of Jesus will gladly declare an oath of allegiance to his constitution. If you do that as well, the King will quickly notice that you are reliable. He will soon talk to you about the tasks and roles he has planned for you. In addition to this, get your own Bible and start reading it every day, asking God to show you something new that you can put into practice and begin to share this with others whom God will show you.

4) Keep the house rules of God. In God's household, the Kingdom, he is the Lord of the house. People do not steal, bribe or hoard in his house. They selflessly share what they have with each other, the rich with the poor, so that no one lacks anything. They understand that God paid the price to buy them, so they and all they have now belong to God and his purposes. (See the commands of Christ § 50-53 & 55).

What do you do next?

Do a thorough house cleaning. When Jesus moves into your house (your life), what has to move out? Throw out any trash (envy, selfishness, stolen things, wicked deeds). Forgive those that have hurt you. Ask forgiveness from those that you have hurt and wronged. Drop any friends and company that influences you for bad, and look for good ones. If in doubt, ask Jesus, your new King about this.

Stop a life in sin that circles only around yourself and start a life following God's directives.

Ask God what is his plan for you. What should you do, where should you go, what is the mission that God has for you, whom should you marry. Then do what he tells you, one step at a time.

Share this booklet with many others and read it together with them. Lead them also to accept Kingdom citizenship, baptize them, and start wherever you go, embassies of the Kingdom (boats of all sizes).

Remember: From now on, you are not a refugee or a migrant any longer. You are at home wherever you are, because Jesus has given you the citizenship of heaven. And as a citizen of his Kingdom, you can now become what you are made to be. You have a divine purpose; embrace it! Only heaven is the limit now.

Appendix:

A selection of some of the 75 commands of Jesus Christ.

§1 The time has come, the kingdom of heaven is near. **REPENT AND BELIEVE THE GOOD NEWS!** Mt 4:17; Mk 1:15

§2 **YOU MUST** be born again! Joh 3:3-7

§4 **ASK** and it will be given to you, **SEEK** and you will find, **KNOCK** and the door will be opened to you! Mt 7:7-11;

Lk 11:9-13

§5 **DO NOT WORK** for food that spoils, but for food that endures to eternal life! Joh 6:27; 1-59

§6 **ENTER** through the narrow gate! Mt 7:13

§7 **COME TO ME**, all you who are weary and burdened, and I will give you rest! **TAKE** my yoke upon you and **LEARN** from me! Mt 11:28-29

§8 Anyone who wants to follow me **MUST DENY HIMSELF** and **TAKE UP HIS CROSS** and **FOLLOW ME!** Mt 16:24-26; Mt 10:37-39; Mk 8:34; Lk 14:33

§9 **RECEIVE** the Holy Spirit! Joh 20:22.23

§10 In everything, **DO TO OTHERS** as you would have them do to you! Mt 7:12; Lk 6:31

§11 **LET YOUR LIGHT SHINE** before men, that they may see your good deeds and praise your father in heaven! Mt 5:16

§12 **DO NOT RESIST** an evil person! Mt 5:39-41

§13 **DO NOT SWEAR!** Mt 5:33-37

§14 **LOVE YOUR ENEMIES!** Mt 5:43-48

§15 **LOVE** your neighbor as yourself! Mt 22:39; Lk 10:25-28

- §16 **BE MERCIFUL**, just as your father is merciful! Lk 6:36
- §17 **BE CAREFUL** not to do your acts for god to be seen by men! Mt 6:1-18
- §18 **DO NOT JUDGE**, and you will not be judged! Lk 6:37
- §19 **FORGIVE**, and you will be forgiven! Lk 6:37
- §20 **GIVE**, and it will be given to you, a good measure, pressed down! Lk 6:38; Mk 4:24
- §27 **ABSTAIN** from food offered to idols! Acts 15:20.29; 21:25; Rev 2:14.20
- §28 **DO NOT MURDER!** Mt 19:18
- §29 **DO NOT BE ANGRY** with a brother! Mt 5:21.22
- §30 **DO NOT COMMIT ADULTERY!** Mt 19:18
- §31 Adultery starts with lustful looks – **PROTECT YOUR-SELF** radically from it! Mt 5:27-30
- §33 **DO NOT STEAL!** Mt 19:18
- §34 **DO NOT GIVE FALSE TESTIMONY!** Mt 19:18
- §35 **HONOR** your father and mother! Mt 19:19
- §36 I give you a new command: **LOVE EACH OTHER!**
Joh 13:34; 15:12
- §37 **RECONCILE** before you pray! Mt 5:23-25; Lk 12:58
- §39 **DO NOT FORCE** anyone to join your group!
Mk 9:38-40; Lk 9:49.50
- §40 **FORGIVE 7 X 70 TIMES!** Mt 18:15-35
- §42 **LOVE** the lord your god with all your heart, all your soul, all your strength, and all your mind! Lk 10:27;
Mt 22: 37-40
- §43 **REMAIN IN ME! REMAIN IN MY LOVE** so you can keep my commands! Joh 15:4-10; 14:15
- §44 **GO AND SIN NO MORE!** (when someone has sinned against God) Joh 8:11

§45 **PRAY LIKE THIS:** Lk 11: 2-4; Mt 6,13-19

‘Our Father in heaven, hallowed be your name, your Kingdom come, your will be done on earth as it is in heaven. Give us today our daily bread. Forgive us our debts, as we also have forgiven our debtors. And lead us not into temptation, but deliver us from the evil one.’

§46 Whatever you ask in prayer, **BELIEVE** that you have received it, and it will be yours! Mk 11:24

§47 **PRAY IN MY NAME!** Joh 16: 23,24;
Joh 14:13,14; 15:7

§48 **LISTEN TO ME!** Mk 4: 3,9,24; 7:14; Mt 13:9; 15:10

§49 **TAKE, EAT, DRINK!** Do this in remembrance of me!
Mt 26: 26-28; Joh 6: 53-58

§50 **GIVE** to the one who asks you, **AND DO NOT TURN AWAY** from the one who wants to borrow from you, even if you cannot expect it back. If anyone takes what belongs to you, **DO NOT DEMAND IT BACK!** Mt 5:42; Lk 6:30,35

§51 **DO NOT HOARD** for yourselves treasures on earth, **BUT IN HEAVEN!** Mt 6:19-21,24; Lk 12: 33-34 Sell your surplus and give to those in need!

§52 **DO NOT WORRY** about your life, what you will eat or drink, or about your body and what you will wear!
Mt 6:25-34

§53 **MAKE** the Kingdom of God and a life according to its constitution your first priority, then all these things will be given to you as well! Mt 6:33

§55 **BEWARE** of all kinds of greed! Lk 12:15

§61 **WATCH OUT** that no false Christ deceives you!
Mt 24: 4-13

§62 **DO NOT LET YOUR HEARTS BE TROUBLED!**
TRUST in God and **TRUST** in me! Joh 14:1

§63 **BE READY AND WATCHING** for my return! Lk 12:35-40

§66 As you go, **PREACH THIS MESSAGE:** The Kingdom of heaven is near! Mt 10:7

§67 **HEAL** the sick! Mt 10:8

§68 **CLEANSE** the lepers! Mt 10:8

§69 **RAISE** the dead! Mt 10:8

§70 **DRIVE OUT DEMONS!** Mt 10:8; Mk 6:7.13

§71 Freely you have received, **FREELY GIVE!** Mt 10:8

§74 **SHAKE THE DUST OFF** your feet where anyone neither welcomes nor hears you! Mt 10:14-15; Mk 6:11; Lk 9:5

§75 **GO** and **MAKE DISCIPLES** of all nations, **BAPTIZING** them and **TEACHING** them to obey everything I have commanded you! Mt 28:18-20

Mt = Gospel of Matthew

Mk = Gospel of Mark

Lk = Gospel of Luke

Joh = Gospel of John

Acts = Book of Acts

Rev = Book of Revelation

Your immigration documents

Many people do not know that there is a country that does not reject your application when you apply for its citizenship. Only those that search for it will find it. This Kingdom and its King is the world's best kept secret. Yet, this Kingdom is the most open, beautiful, cleanest and peaceful country of all. The King himself knows about you!

And a community of friends will welcome you. Purpose and hope awaits you there.

This booklet will show you the way to this secret Kingdom. And tell you what you need to know to become a citizen, even today.