

NO MORE DYING!!

The Revelation of the Age

By

Everjoy Tafadzwa

Muzvidziwa

Dedication

To

My mother and father Professor V and Professor I
Muzvidziwa. Thank you for many years of love and
support

Contents

DEDICATION

ACKNOWLEDGMENTS

FOREWORD

It all Begins	1
God's Original Plan for Mankind	2
The Devil's Plan and the Fall of Mankind.....	4
The Tree of Life	7
Jesus.....	10
Jesus the Tree of Life.....	11
Jesus the Bread of Life	13
Jesus the Word of Life.....	15
Jesus the Light of Life	17
Jesus the Resurrection and the Life	21
The River of life and the Spirit of Life	24
Faith and Everlasting life	28
God's commandments and eternal life	30

Us	35
Sons of God and Eternal Life	36
Kings and Priests and Eternal Life	40
The power of your tongue and eternal life	44
The True New Age and Eternal Life.....	46
Everlasting Joy and Everlasting Life	48
The Church and Eternal Life	51
Praise and Eternal Life	55
No more dying for believers	58

ACKNOWLEDGMENTS

My greatest thanks goes to the Lord God Almighty for giving me the wisdom of how to articulate the message of eternal life to the world. It has always been a burden of mine to tell people the greatest gift that God has given through his Son Jesus but I could not express my desire until God spoke to me to write this book.

I would also like to appreciate all the late Apostles and Prophets who spoke and revealed the life of God to me, even though they themselves did not get the promise. Among these is the late Prophet Kobus Van Rensburg, a true preacher of immortality.

I also will not forget to mention my colleague who inspired me to write this book Evangelist Tafara Ushe. May God richly bless him.

FOREWORD

When I was a teenager, God gave me a dream. This dream and a series of events is what inspired me to write this book. In my dream, I saw a young generation grouping together at conferences and stadiums celebrating and shouting saying “NO MORE DYING! NO MORE DYING!” When I woke up, I knew without a doubt that God had called me to preach the message of Eternal Life to a generation of young people.

The **No More Dying Movement** is a movement which seeks to reach out to all the youth and (young at heart) of all nations. It is not only for a few, but it is for all to become a part of.

May God inspire you as you read the book.

It all Begins

God's Original Plan for Mankind

In the beginning, God made man in His Own Image and Likeness. God gave man dominion over everything on the earth and God gave man the power to reproduce until they filled the earth to full capacity

Genesis 1 vs 27-28

27 So God created man in His own image, in the image of God created he him, male and female created he them.

28 And God blessed them, and God said unto them, be fruitful and multiply, and fill the earth and subdue it; and have dominion over the fish of the sea, and over the fowl of the air, and over every living thing that moves upon the earth.

In other words, mankind was created to look like God, talk like God, walk like God and be like God in every way on the earth. Man was essentially God on Earth just as God was God in Heaven. In other words, God's original plan was to extend His Heavenly Kingdom through man to the Earth. Every creature on earth respected man in the same way that every creature in Heaven respected God. That is why the first man Adam

was called the Son of God (Luke 3 vs 38). In essence the plan of God was to reproduce Himself through man and give man an earth to rule.

God never intended for man to die. Neither was it in the original plan of God for man to die and go to Heaven. Man was not supposed to die at all! There was no dying in the beginning.

Mankind was supposed to live forever in a state of innocence, holiness and righteousness, governing the earth as God's Sons and Daughters. God created the earth to be man's domain of authority. Just as God was Sovereign King of Heaven so also was man supposed to be sovereign King of the Earth. The kingdom of Earth was the extension of the kingdom of Heaven and man was the ruler on earth. Man was never meant to rule in heaven but man was ordained to create their own Heaven on Earth.

Because God does not get sick so also man was not supposed to get sick, seeing that man was the image of God. God does not die so also man was not supposed to die.

Many people think that man's population on Earth must be small. However, God's original plan was for mankind to completely fill the earth until another earth was needed because the first earth was full. That's why God created the universe with a countless number of suns (stars), planets, moons, solar systems and galaxies. God created many earths for mankind to travel to and colonize. If God

did not want man to explore the universe, He would have just created one planet earth with one moon, revolving around one sun. However, we see that the original plan of God is for fruitfulness and multiplication, expansion and extension. God's plan is for a limitless advancement of His Kingdom.

The Devil's Plan and the Fall of Mankind

Genesis 3

Now the serpent or the devil was also there as a creature of God and he had a plan of his own. God had commanded man not to eat of the tree of knowledge of good and evil (religion) otherwise man would die in the day he ate it.

Genesis 2:17

But of the tree of the knowledge of good and evil, thou shall not eat of it for in the day that thou eat thereof thou shall surely die

God had however given man the liberty to eat of every other tree in the garden. In essence as long as man obeyed that one commandment he would live forever. The devil knew this and the devil wanted to take away from man what God had freely given man and the only way he could do this was by getting the man to eat of the forbidden fruit.

Genesis 3 vs 4

And the serpent said unto the woman “You shall not surely die.”

The devil, who was under the authority of man, wanted to be the one in authority. The only way the devil could get this power was to deceive the woman so that she would eat and then give her husband to also eat. Now because God had told the man that they would die if they ate the forbidden fruit, the devil had to lie and convince them that they would not die as shown in the above scripture.

It is quite clear that the devil is the father of lies and the first lie caused mankind to die. The devil’s plan has never changed. The devil does not want mankind to live forever. When God says “do not and live” the devil will

say “do, you will still live” so that when you choose not to believe God but to believe the devil you will die. When God however says “Believe and you shall live forever” the devil comes in and says, “Do not believe because you cannot live forever.”

The devil is known as the thief, the destroyer, the murderer, and the Father of lies, the deceiver. His plan is to keep you under his bondage through sin and fear of death.

(John 8 vs 44, John 10:10, Hebrews 2 vs 15).

All the evils of the world, i.e. sickness, poverty, war, depression, anxiety, fear, stress, are just weapons of the devil to destroy man so that at the end they die. This is the plan of the devil and mankind’s fall through disobedience to the Word of God allowed the devil to wreak havoc on the earth.

The Tree of Life

The Tree of Life is the most important tree in the Universe because when one eats of its fruit they will live forever. This is not something like the after-life or life when one goes into Heaven no. it is in fact physical immortality whereby your physical body ceases to die. In other words, the tree of life is that tree which gives a person eternal life. It is that tree which gives a person everlasting life.

Genesis 2 vs 9

And out of the ground made the LORD God to grow every tree that is pleasant to the sight and good for food; the tree of life also in the midst of the garden...

Genesis 3 vs 22

And the LORD God said, Behold, the man is become as one of us, to know good and evil: and now, lest he put forth his hand and take also of the tree of life, and eat and live forever

Genesis 3 vs 24

So he drove out the man and he placed at the east of the garden of Eden Cherubim and a flaming sword which turned every way to keep the way of the tree of life

As you can see if the man had eaten of the tree of life, he would have lived forever in that state of shame.

Just as we have seen the tree of life at the beginning of the Bible, so also, we shall see the tree of life at the end.

Revelations 2 vs 7

...to him that overcometh will I give to eat of the tree of life which is in the midst of the paradise of God

Revelations 22 vs 2

In the midst of the street of it and on either side of the river, was there the tree of life which bare 12 manner of fruits and yielded her fruit every month: and the leaves of the tree were for the healing of the nations

Revelations 22 vs 14

Blessed are they that do his commandments, that they may have right to the tree of life and may enter through the gates into the city

As you can see, the Tree of Life is only for those who overcome and those who do the commandments of God. In other words, eternal life, immortality or everlasting life is for the overcomers. There are commandments to be followed if one is to overcome. We shall talk of the commandments and how to be an overcomer later.

We also see that the Tree of Life is “in the midst of the Paradise of God”. This in essence means that the Tree of Life is the centre of focus. It is the most important part of Paradise. No doubt life is the most important thing in the world. So, eternal life is the most important thing in the visible and invisible universe.

Jesus

Jesus the Tree of Life

We have seen that the Tree of Life is that tree of which if anyone eats of, they will live forever. It is therefore true that if there is a thing or person that can be “eaten” such that the person who has eaten it will live forever, then that thing or person is the Tree of Life.

Having said thus, we can begin our search for this Tree of Life. What or Who and Where is this Tree of Life? The answer is Jesus Christ.

John 3 vs16

For God so loved the world, that he gave his only begotten Son, that whosoever believes in him should not perish but have everlasting life.

This verse shows us that Jesus the Son of God is connected to everlasting Life. Believing in Jesus means that one is closer to eternal life. But how close?

John 6 vs 51

I am the living bread that came down from Heaven. If anyone eats this bread, he'll live forever.

John 6 vs 58

This is the bread that came down from heaven, not the kind that your ancestors ate. They died, but the one who eats this bread will live forever.

Here Jesus is explicitly declaring that he Jesus is the Tree of Life because if anyone eats him, they will live forever, just like when one eats the Tree of Life. The key words are “live forever”. Remember in Genesis 3 if man had eaten the Tree of Life they would “live forever”.

Do not be fooled by the devil to think that this everlasting life is life after death no. it is that life which makes you to not die at all! This is shown by the following scriptures:

John 6 vs 50

This is the bread that comes down from heaven, so that a person may eat it and not die.

John 11 vs 26

Indeed, everyone who lives and believes in me will never die. Do you believe that?

Jesus the Bread of Life

John 6 vs 35

And Jesus said unto them, "I am the Bread of Life: he that cometh to me shall never hunger and he that believeth on me shall never thirst.

John 6 vs 47-51

47Verily verily I say unto you, He that believeth on me hath everlasting life.

48I am that bread of life

49Your fathers did eat manna in the wilderness and are dead

50 this is the bread which cometh down from Heaven that a man may eat thereof and not die

51 I am the living bread which came down from heaven: if any man eats of this bread, he shall live forever, and the bread that I will give is my flesh, which I will give for the life of the world

From the above scriptures, we can see that Jesus is the bread of life. When he mentions his 'flesh' he is talking about the crucifixion on the cross where he was crucified and died. Jesus died so that the world, that is everyone may live. Jesus was the ultimate sacrifice for the world's sins. Because of sin, man was condemned to death. However, Jesus Christ became the substitute for mankind.

Because of what happened on the cross, sickness, death, poverty, demons, pain, sorrow lost their right to afflict mankind.

The bread of life, Jesus, is for mankind to enjoy. When one believes in the bread of life, every day, they become more and more energised and they grow in strength and power. Bread is for every day. That is why we must pray saying

"Give us this day our daily bread" (Matthew 6 vs 11)

It's not just the physical bread we eat every day, it is the Bread of life, Jesus, our daily bread of life. It is an awesome thought that when you continuously eat the Bread of life, you will live forever. Jesus is no ordinary bread, he is the Bread of Life.

Jesus the Word of Life

So far, we have simply spoken about the bread of life and the Tree of Life. But what does this really mean. What do we mean when we say eat the bread of life or eat the tree of life? The truth is that Jesus is the Word of God made flesh. The Word of God is the Word of Life. So, Jesus is the Word of life.

John 1 vs 1

In the beginning was the Word and the Word was with God and the Word was God

John 1 vs 3-4

3 All things were made by Him and without him was not anything made that was made

4 in Him was Life and the Life was the Light of men

John 6 vs 63

It is the Spirit who gives life, the flesh accomplishes nothing, the words that I speak unto you, they are spirit and they are life.

1 John 1 vs 1-2

1 That which was from the beginning, which we have heard, which we have seen with our eyes, which we have looked upon, and our hands have handled, of the Word of Life

2 for the life was manifested and we have seen it, and bear witness and show unto you that eternal life, which was with the Father and was manifested unto us.

Matthew 4 vs 4

But he answered and said "It is written man shall not live by bread alone, but by every word that departs out of the mouth of God.

As you can see, it is clear that what gives eternal life is the Word of God which is the Word of Life which is Jesus. When you hear that Word of God you are hearing the Word of Life. By believing and mixing the Word with faith then and only then will eternal life start to operate in your life. You see the Word of Life is meant to be read, heard, believed, spoken and done. Every Word of God must be done because the Word is one. The Words of Jesus are Spirit and are Life. So, eating the Bread of Life or the Tree of Life means eating the word, i.e. reading, memorising, hearing, believing, speaking and doing. What the Word says you must and can do, do; who He says you are, declare and what he says you have, possess.

Jesus the Light of Life

John 1 vs 3-4

In Him was Life and the Life was the Light of men

John 1 vs 9

That was the true light, which lights every man that comes into the world

John 8 vs 12

Then spoke Jesus unto them saying. "I am the light of the world: he that follows me shall not walk in darkness but shall have the light of life.

What attracts man to God is the Life that Christ gives. When the sick get healed, the blind see, the deaf hear, the dumb speak in Jesus' name, and it is because of the life of Christ that would have been imparted to them. When people see the life, they see the light.

Genesis 1 vs 3

And God said "Let there be Light", and there was Light

Light is the key to life. The first thing that God created by His Word was Light. This is because without Light, there is no life. Plants need Light to photosynthesise and produce the food and oxygen that allow for all the other forms of life to exist. No light no life!

However, Jesus is the true Light. The true light gives eternal life. The true light is found in the Word of God Jesus. As we see in the verse below:

Psalm 119 vs 105

Thy Word is a lamp unto my feet and a light unto my path

Psalm 119 vs 130

The entrance of thy words gives light; it gives understanding unto the simple

2 Corinthians 4 vs 6

For God who commanded light to shine out of darkness, has shined in our hearts to give the light of the knowledge of the glory of God in the face of Jesus Christ

Psalm 119 vs 130 gives us an understanding that the Light of Life gives understanding. In 2 Corinthians, we see that light is knowledge.

In essence the light of life is the knowledge of God and Jesus Christ. We see this in the scripture below

John 17 vs 3

And this is life eternal, that they might know thee the only true God and Jesus Christ whom thou has sent.

When a person comes to know God and Jesus Christ intimately, that is when they have eternal life.

There is no way of knowing someone intimately without the following

1. Without having been in their presence
2. Without having heard their words
3. Without having seen what they do
4. Without loving them

In essence knowing God intimately means

1. You have been in His Presence
2. You know and understand His Word
3. You have seen and felt His Power at work (miracles, signs and wonders)
4. You Love God and Jesus Christ

Following Jesus means that you will have the light of life that is in Jesus the Word of God.

You will

1. Know what to do, when to do it and how to do it
2. Know where to go, when to go there and how to go there
3. Know who to speak to, when to speak to them and how to speak to them

The above simply defines wisdom.

God's revelation comes through the Light of Life. Every true revelation of God must add life to your spirit soul and body. It must energise and empower.

Now lack of knowledge of the Word means lack of life. The Word says in Hosea 4 vs 6:

My people are destroyed for lack of knowledge (Hosea 4 vs 6)

Jesus the Resurrection and the Life

When Jesus' friend Lazarus died, Martha, Lazarus' sister said what she thought about Jesus. She thought that Jesus was not able to raise Lazarus from the dead at that time but she thought that Lazarus would rise from the dead in a distant future.

John 11 vs 23 – 26

23 Jesus said unto her, 'Your brother shall live again''

24 Martha said unto him, I know that he shall rise again in the resurrection at the last day

25 Jesus said unto her, "I am the resurrection and the life: he that believeth in me, though he were dead, yet shall he live

26 And whosoever lives and believe in me shall never die, do you believe this?

As we can see here, Jesus was making a statement to say that you do not need to wait for a distant resurrection when you have Christ. Christ is the Resurrection, which means that if someone dies, they can be resurrected in the name of Jesus before their burial Just as Jesus went on to raise Lazarus from the dead who was now four days in the tomb (grave).

To make it more interesting Jesus says that he is the Life. In other words, when you have Jesus and you truly believe, you will never die! Never is a strong word. It simply means that whoever believes that Jesus is the life that will make them live forever, will live forever and not die at all.

John 14 vs 6

Jesus said unto him, I am the way, the truth and the Life, no one cometh unto the Father but by me.

We see again in the above scripture that Jesus is the Life. Religion is the tool of the devil which keeps man from obtaining eternal life by saying that eternal life is life in Heaven after you die. The truth however is that when you truly believe in Jesus, eternal life is life on earth, which is lived according to the pattern of Heaven. In Ephesians, we see that when you are in Christ Jesus you are in Heavenly places

Ephesians 2 vs 6

And (God) has raised us up together and made us sit together in Heavenly places in Christ Jesus.

Do not be tricked by the Devil, Create your Heaven on earth by the Word of God.

The River of life and the Spirit of Life

John 7 vs 37-39

37 On the last and most important day of the festival, Jesus stood up and shouted, "If anyone is thirsty, let him come to me and drink!

38 the one who believes in me, as the scripture has said, will have rivers of living water flowing from his heart.

39 (but this he spoke of the Spirit, which they that believe on him should receive, for the Holy Ghost was not yet given, because that Jesus was not yet glorified.

John 4 vs 10, 14

10 Jesus answered her, "If you knew the gift of God, and who it is who is saying to you, 'Please give me a drink,' you would have been the one to ask him, and he would have given you living water

14 but whoever drinks the water that I will give him will never become thirsty again. The water which I will give him will become in him a well of water springing up into everlasting life

Romans 8 vs 2

For the Law of the Spirit of life in Christ Jesus has made me free from the law of sin and death

2 Corinthians 3 vs 6

But the Spirit gives life

Revelations 11 vs 11

And after three days and a half the Spirit of life from God entered into them, and they stood upon their feet....

Revelations 22 vs 1, vs 17

1 And he showed me a pure river of water of life, clear as crystal, proceeding out of the throne of God and of the lamb

17 And the Spirit and the Bride say come, and let him that heareth say Come, and let him that is thirsty come. And whosoever will, let him take of the water of life freely

It is evident from the above scriptures that there is a river of water of life or river of living water which gives life. What is this River? It is the Spirit of life or the Holy Ghost (Holy Spirit). In John Jesus says this water springs up into everlasting Life.

Galatians 6 vs 8

For he that soweth to his flesh shall of the flesh reap corruption; but he that soweth to the Spirit shall of the Spirit reap life everlasting

As we can see eternal life is of the Spirit. The Word of God and the Holy Spirit work together. You cannot have eternal life without both. It is like eating bread without drinking water (or drink). You cannot live without water as much as you cannot live without food. This is the Truth.

When the Holy Ghost was given in Acts 2, the disciples began to speak in tongues. When the Holy Ghost was given to the Gentiles in Acts 10, they also began to speak

in tongues. In other Words, speaking in tongues is the evidence of receiving the Holy Ghost.

He that speaks in an unknown tongue builds himself up, he that prophesies builds up the Church (2 Corinthians 14:3)

The Spirit of life is the Spirit of Prophecy because He builds up the Church. Where there is life there is growth, fruitfulness, increase and expansion. No life no growth.

The foundation of the Church is on the Apostles and Prophets

Ephesians 2 vs 20

And are built upon the foundation of the apostles and prophets, Jesus Christ himself being the chief corner stone.

Apostles and Prophets establish the Word and the Holy Ghost. Not to say that pastors, teachers and evangelists do not, but Apostles and Prophets operate in a higher office.

The current of the river of life flows in paths of least resistance. In other words, one needs to humble themselves and thirst for the Spirit to flow. Whatever the Spirit Says is what the person does. One must be willing to follow and be led by the Spirit. That is how the Spirit of life operates in one's life. If you are obedient to the voice of the Spirit who speaks through the Word, then the Spirit of life will operate.

Remember there is no river that flows upwards. Rivers flow downwards. This means that the river of life flows down from the Head Jesus, to the Apostles, Prophets, Pastors, Teachers and Evangelists down to the Church. This book is an Apostolic book because it carries an Apostolic message. It reveals Jesus' Apostolic assignment which is shown in John 10 vs 10 which is to give life and to give it in abundance.

John 10 vs 10

The thief comes not but to steal, kill, and destroy, but I've come that they may have life and have it abundantly.

Faith and Everlasting life

What is faith?

Hebrews 11 vs 1

Now faith is the substance of things hoped for, the evidence of things not seen.

It is necessary to know what you hope for. What you hope for from God must be what God promised to give you, otherwise you have no basis to hope for what God has not promised. So, what is the believer's hope or

what has God promised so that we can be firm on our faith.

Titus 1 vs 2

In hope of eternal life, which God, that cannot lie, promised before the world began

Titus 3 vs 7

That being justified by his grace, we should be made heirs according to the hope of eternal life

It is clear here that God promised eternal life and that is our hope. Our faith stands therefore on this promise of eternal life. To have faith is to believe. As we have already seen, God gave us his only begotten Son Jesus so that whosoever believe in him should not perish but have everlasting life (John 3 vs 16). We have also seen that whoever believes in Christ, rivers of life giving water will flow from his belly (heart). Faith is the key to everlasting life.

1 Timothy 6 vs 12

Fight the good fight of faith, lay hold on eternal life, whereunto thou art also called, and has professed a good profession before many witnesses.

As you can see, we are called to eternal life. This life (Zoe) is able to heal the sick, to open blind eyes, and make the deaf and dumb hear and speak. It is able to make a person whole again. This life is able to raise the dead.

John 6 vs 40

And this is the will of him that sent me, that everyone which see the Son and believeth on him, may have everlasting life, and I will raise him up at the last day

John 6 vs 47

Verily, verily, I say unto you, He that believeth on me hath everlasting life.

If you have faith in Christ, you have everlasting life!

God's commandments and eternal life

Revelations 22 vs 14

Blessed are they that do his commandments, that they may have right to the tree of life, and may enter in through the gates into the city

John 12 vs 50

And I know that his commandment is life everlasting...

Here we see that God's commandment is life everlasting. In other words, his commandment carries everlasting life. Whatever God tells you to do, it is so that you may have life.

So, what is this commandment?

John 15 vs 12

This is my commandment, that you love one another, as I have loved you

As you can see, the commandment is very simple; it is love.

1 John 3 vs 14 vs 22-23

14 We know that we have passed from death unto life because we love the brethren.

22 and whatsoever we ask, we receive of him, because we keep his commandments and do those things that are pleasing in his sight

23 And this is his commandment, that we should believe on his Son Jesus Christ and love one another as he gave us commandment

Faith and love are the commandments of God. Everything else is built upon these two.

If you love your brother (or sister) you want them to be happy all the time, you want them to be full of strength, free from pain and stress. In essence you do not want them to die if you love them.

This is the basis of eternal life. Eternal life is based upon Love. When you really love someone, you wish that they could live forever, happy, young and healthy.

Psalm 133 gives us the secret to eternal life.

Psalm 133

1 Behold how good and how pleasant it is for brethren to dwell together in unity

2 It is like the precious ointment upon the head, that ran down the beard even Aaron's beard, that went down to the skirts of his garments,

3 as the dew of Hermon, and as the dew that descended upon the mountains of Zion, for there the LORD commanded the blessing, even life for evermore.

In other words, unity is the key to eternal life. But this unity is the bond of Love. When there is unity there is a

bonding. However, Colossians tells us that love is the bond of perfectness

Colossians 3 vs 14

And above all things put on love (agape) which is the bond of perfectness (the perfect bond)

In other words, you cannot have eternal life without love. The God-kind of Life (Zoe) only operates when there is the God kind of Love (Agape).

Now Galatians 5 vs 6 tells us that “faith works by Love” In essence the commandment of faith only works by love. You have to love the brethren in order for your faith to work.

Check your prayer life. Is it always about asking for things? Is it self-centred or is it other people centred. If your prayer life is all about you, you need to change it and start praying for others because this is the commandment.

Do you have faith that God will heal the brethren that are sick or you just have faith that God will heal you? Check your prayer life. If you want eternal life, do you also want it for the brethren? The good things that you want for yourself, you must also want for the brethren in Christ.

Love is shown in your secret prayer life, it is also shown in deed and in truth. Be prepared to lay down your life for others so that their lives may be better. There is nothing more fulfilling than praying for others even when you yourself have a lot of prayer requests. When you pray for people's lives to be transformed by God, God will transform your life.

Remember, God wants the whole world to be saved. In other words, if it were possible, for all mankind to be saved from corruption and death. Jesus did not die for one man, he died for all. It is just that God cannot force a man to be saved.

Us

Sons of God and Eternal Life

1 John 5 vs 11 -13

11 And this is the record, that God has given us eternal life, and this life is in his Son

12 He that has the Son has life, he that has not the Son of God has not life

13 These things I have written unto you that believe on the name of the Son of God, that you may know that you have eternal life, and that you may believe on the name of the Son of God

Psalm 82 vs 6-7

6 I have said, you are gods, and all of you children of the most High

7 but you shall die like men and fall like one of the princes

These scriptures tell us that the Son of God carries eternal life. Thus, any Son of God is known for eternal life. Death is not a characteristic of Sons of God. However, the early Church which was full of Sons of God had to all die in order to fulfil Psalm 82 vs 7.

1 John 3 vs 1-2

1 Behold what manner of love the Father has bestowed upon us, that we should be called the sons of God, therefore the world knows us not, because it knew him not

2 Beloved now are we the sons of God, and it doth not appear what we shall be, but we know that when he shall appear, we shall be like him, for we shall see him as he is

1John 4 vs 17

Herein is our love made perfect, that we may have boldness in the day of judgement, because as he is, so are we in this world

It is important for us to understand this scripture. It is telling us that we are already the sons of God! We therefore carry eternal life in us. There is no greater calling than to be called sons of God. Just as Jesus is, so are we. In other words, we are like Christ, we are like the Son of God, we are made in the image of the Son of God.

Romans 8 vs 14 vs19, vs 29

14 For as many as are Led by the Spirit of God, they are the sons of God

19 For the earnest expectation of the creation waits for the manifestation of the sons of God

29 for whom he (God) foreknew, he also did predestine to be conformed to the image of his Son, that he might be the firstborn among many brethren

As you can see it is our destiny to be Sons of God. All creation is waiting for our manifestation as sons of God because we carry eternal life. In essence when the Sons of God manifest, they will be ministering life to all creation. We are not ordinary, we are sons of God!

Sons (and daughters) of God carry in them the DNA of their Father God. In other words, as Sons of God we are able to reproduce other sons of God. We carry in us the seed of the Father which is the Word of God. You cannot be a Son of God without carrying the Word of God.

1 Peter 1 vs 23

Being born again, not of corruptible seed, but of incorruptible, by the Word of God, which lives and abides forever.

Sons of God are born of the Word and they live by the Word. This is the seed or DNA of God, the Word. In essence, Sons and daughters of God reproduce the Word

of God in others. This is the fruit of a believer. The fruit of a believer is another believer. That is why I wrote this book. So that there can be more believers in eternal life and immortality.

According to Romans 8 vs 29 Jesus is now the Firstborn among many brethren. In the beginning, Jesus was the only begotten. But now he is the firstborn. In other words, Jesus is no longer the only son, but he is the firstborn. Eternal life is in everyone who believes in the firstborn son of God Jesus.

1 John 4 vs 7-8

7 Beloved let us love one another, for love is of God and every one that loves is born of God and knows God

8 He that loves not knows not God, for God is Love

As we can see, sons of God are sons of Love. Love is the evidence that one is born of God and knows God, and if you know God, you have eternal life.

Kings and Priests and Eternal Life

Now that we know that in Christ we are Sons and Daughters of God we also have to know more. We are kings and we are priests. We are royalty.

1 Peter 2 vs 9

But you are a chosen generation, a royal priesthood, a holy nation a peculiar people....

Only kings, queens, princes and princesses are royal. This scripture is telling us that we are both kings (and Queens) and Priests (or Priestesses). However, there is only one order of kings which has a king being also a priest. There is one order of priests which has the priest being the king. It is one and the same. So, which order is this?

It is called the Melchizedek order.

Genesis 14 vs 18

And Melchizedek king of Salem brought forth bread and wine, and he was the priest of the most high God.

Hebrews 7 vs 15 – 17

15 this point is even more obvious in that another priest who is like Melchizedek has appeared

16 who is made not after the law of a carnal commandment but after the power of an endless indestructible life

17 for he testifies, thou art a priest forever after the order of Melchizedek.

As we can see Jesus is priest and king in the order of Melchizedek. But this is also the same order in which we are.

In essence we are kings and priests forever in the order of Melchizedek.

This priesthood is an everlasting priesthood, based on the power of an endless life. In other words, eternal life belongs to the Melchizedek order. The royal priesthood. It is an order of immortality. Melchizedek is the king of righteousness and the king of peace.

Romans 5 vs 21

That as sin has reigned unto death, even so might grace reign through righteousness unto eternal life by Jesus Christ our Lord.

Read the rest of Romans 5 and Hebrews 7

The above scripture shows us that in the kingdom of the Son of God Jesus and in the order of Melchizedek king of Righteousness it is grace that reigns. Grace is undeserved favour. In essence no man deserves grace, it is a gift.

Now a king reigns from his throne. So if the king reigns by grace, then his throne is the throne of grace. We see this clearly from the following scripture:

Hebrews 4 vs 16

Let us therefore come boldly to the throne of grace that we may obtain mercy and find grace to help in time of need.

As kings and priest of God, we should always know that we are under grace. The throne of the Lamb and of God is the throne of grace. If we are to rule and reign in life, it is by his grace, not by our own abilities.

In essence the river that flows, which river is the Holy Spirit of life, flows from the throne of grace. Eternal life is a function of grace. It is not deserved. Eternal life is a gift that God freely gives.

2 peter 1 vs 3

According as his divine power has given us all things that pertain to life and godliness, through the knowledge of him that has called us to glory and virtue.

Romans 8vs 32

He that spared not his only son but delivered him up for us all, how shall he not with him freely give us all things

As you can see, righteousness, peace joy, salvation, holiness, godliness, all these things are free gifts of God through Christ Jesus. When you have Jesus, you have everything.

It is only that people do not know what they have so they cannot operate in their calling. When you come to know Jesus and what he has in store for you, you will be a different person. You will become a true king that does not die and a priest in the house of God.

The power of your tongue and eternal life

Many people underestimate the power of words because they do not have spiritual eyes so they cannot see what happens when they speak. This scripture is quite common but people take it religiously and do not interpret it correctly.

Proverbs 18 vs 21

Death and life are in the power of the tongue and they that love it shall eat the fruit thereof

This scripture is saying exactly what it is saying. If you say that you will die, whether you like it or not, you will die. But if you say that you are going to live forever in Jesus' name, you will live forever. It is about what you believe and speak. You must believe what you speak otherwise your words are powerless. If there is doubt in what you speak it will not work. Say what you believe and believe what you say. If you have faith, all things are possible, including immortality.

Since the words of Jesus are spirit and life, take them in, believe them, and speak them and they will be life to your whole being. In the book of James we see another picture of how people use their tongues wrongly. James tells us that people use their tongue to bless God and use the same

tongue to curse man. Out of the same mouth comes blessing and cursing. (*James 3:10-12*)

What in essence this is saying is that the major problem with mankind is their tongues. Man wants life, but when faced with a situation, they speak death. Instead of declaring the Word of God with their mouths, which is the Word of Life, they start confessing their sicknesses and weaknesses. Yet the Word of God is clear to say *Let the weak say I AM STRONG.* (*Joel 3:10*)

When you declare with your mouth that you are strong, even when you feel weak, it is registered in the spirit realm that Strength must be provided. Remember, The Word is Spirit. Your words are also spiritual. So what spirit are you releasing to work in your life when you confess that you are weak, sick, depressed, or even dying? Remember for every situation God has provided the Word of Life for that situation. There is power in your tongue so make sure your words are words of life. If you want to live forever, then make sure you are always speaking eternal life.

Do not be double tongued, speaking death and life at the same time, but be a fountain of life, both preaching it, confessing it and living it. Let People know that you will never say I am sick, but you will always say by His Stripes I was Healed!

The True New Age and Eternal Life

Mark 10 vs 29 -30 (see also Luke 18 vs 29-30)

Jesus said, I tell all of you with certainty, there is no one who has left his home, brothers, sisters, mother father children or fields because of me and the gospel who will not receive a hundred times as much here in this world, homes, brothers, sisters, mothers, children and fields along with persecution, and in the age to come, eternal life

It can be seen in this scripture that Jesus was living in a certain age, epoch or era, and he prophesied of a new age that was to come where people would receive eternal life.

I am here to declare that this new age has come. There are many things that show that we are living in a new age. I will just list a few things that were not there in the old days when Jesus walked the earth that are characteristic of the new age

1. There was no electricity, no light bulbs, or any electrical gadget
2. There were no cars, or aeroplanes
3. There was no such thing as a radio or television
4. There were no computers, internet or Wi-Fi

5. There were no plastic materials
6. There were no cell phones, iPhone tablet phones etc.
7. There were no banking credit or debit cards.

The True New Age has dawned; it is time for people to grab a hold of eternal life

You might be shocked at this portion speaking of the New Age. There is a false New Age movement and the True New Age just as there were false prophets and true prophets false, false apostles and true Apostles. It must be clear that the devil is counterfeiter. He cannot stop the work of God from happening but he can come up with a false gospel which seems like the true one so that those who would reject the true gospel will be lured and deceived by the false.

However, the True has come, the True New Age for Believers that was prophesied by the Holy and True Prophets and Apostles and Jesus Christ Himself has come and it is time for the saints to enter in. It is an age of new things where all things are New.

Everlasting Joy and Everlasting Life

When a person has joy, they want to keep living! It is a shame that many people think that they will only find joy when they reach Heaven. This thinking is against Kingdom thinking.

Jesus said

“The Kingdom of God is within you”. (Luke 17:21)

Paul wrote

The kingdom of God is Righteousness, Peace and Joy in the Holy Ghost. (Romans 14:17)

In essence when the Holy Ghost fills you, He comes with the Kingdom. That is why the kingdom is *within* because the Holy Spirit is *within*.

So joy is a fruit of the Spirit. (*Galatians 5:22*). It is a characteristic fruit of the kingdom. (*Romans 14:17*). Whether you are in Heaven or on earth the Joy of the Holy Ghost is the same. So **do not wait for Heaven when Heaven is waiting for you, step into the joy!**

Now people lose their joy when death occurs in their families or friends. Death comes with sorrow, pain, tears, grief, mourning and weeping.

Life comes with joy! Everlasting life comes with everlasting joy.

Revelations 21:4-5

4 And God shall wipe away all tears from their eyes; and there shall be no more death, neither sorrow, no crying, neither shall there be any more pain, for the former things are passed away

*5 And He that sat upon the throne said Behold I make **all things new***

2 Corinthians 5:17

*Therefore if any man be in Christ he is a **new creature**: old things **are passed away**; behold all **things are become new***

These two scriptures are simply telling the believer to step into the **New**. This is where death has no power, and life reigns through Christ in you. Jesus ushered in a **new life**, which is a life of everlasting joy.

Isaiah 51:11, Isaiah 35:10

Therefore the redeemed of the Lord shall return, and come with singing unto Zion, and everlasting joy shall be upon their head, they shall obtain gladness and joy; sorrow and mourning shall flee away.

Jesus told his disciples “*But your sorrow shall be turned into joy,*” and “*your joy no man taketh from you*” (John 16:20-22)

He was simply telling them that they would be sorrowful because of his death but would have everlasting joy because of his Resurrection.

In other words, Life brings Joy! So Choose Eternal Life
Choose Everlasting Joy.

The Church and Eternal Life

The true Church, (more correctly called the congregation of God) is built upon the revelation that Jesus is the Christ, the Son of the Living God (Matthew 16 vs 16-19)

Matthew 16 vs 18

And I say unto you that you are Peter, and upon this rock (revelation) will I build my Church; and the gates of hell will not prevail against it.

The word hell is the word 'hades' which means the world of the dead. This means that the gates of hell is death. For one to enter the world of the dead, they have to go through death first.

It is clear however that the gates of hell, death, will not prevail against the Church of Jesus Christ. Death will not be a part of the Church but the Church will be a source of life.

The Church of Jesus is the bride of Christ.

Ephesians 5 vs 23 – 24, 30 -32

23Because the husband is the head of the wife, even as Christ is the head of the Church, He himself being the saviour of the body

24 But as the Church submits to Christ so also should wives submit to their husbands in everything

30 Because we are members of his Body, of his flesh, and his bones

31 for this cause a man shall leave his father and mother and be joined to his wife and the two will become one flesh,

32 This mystery is great but I speak concerning Christ and the Church

As the bride of Christ, we are the body of Christ and our bodies are the temple of the Holy Spirit. In essence the blood of Christ flows within the Church and this blood is eternal life. The Church and Christ are one.

The Church is the City of God

Revelation 21 vs 2

And I John saw the holy city, New Jerusalem, coming down from God out of heaven prepared as a bride adorned for her husband.

Galatians 4 vs 26

But Jerusalem which is above is free, which is the mother of us all

As the above scripture speak, Jerusalem is the mother of us all. In other words, in as much as there are many true churches Jerusalem above is their mother.

So, the Church is a city. Knowing this means that Churches ought to have visions of not just building Sanctuaries, but of building Cities! The Church should build schools, universities, hospitals, Malls, stadiums, etc.

Because the church is the city of God, the river of life (the Spirit of life) must flow within the church, and the tree of life must be found in the Church (the Word of God).

In the Church is where people find the Presence of God and the throne of Grace. The church is not a condemnation centre but a grace centre where people's lives are restored and transformed, where the blood of Christ washes away every sin.

The Church is a place of everlasting joy because the river flows within the Church for eternity.

Psalm 46 vs 4

There is a river, the streams whereof shall make glad the city of God, the Holy place of the tabernacles of the most High

Isaiah 35 vs 10 and Isaiah 51vs 11

And the ransomed of the LORD shall return and come to Zion (the Church) with songs and everlasting joy upon their heads: they shall obtain joy and gladness, and sorrow and sighing shall flee away

Isaiah 61 vs 7

For your shame, you shall have double, and for confusion they shall rejoice in their portion: therefore, in the land they shall possess double, everlasting joy shall be unto them

When one has everlasting joy, everlasting life is not a problem.

Praise and Eternal Life

Psalm 115:17

The dead praise not the Lord, neither any that go down into silence

Isaiah 43:21

The people whom I have formed for myself, they shall declare my praise

Psalm 22:3

But You art holy, You inhabit the praises of Israel.

Psalm 16:11

Thou shall show me the path of life: in your Presence is fullness of Joy, at your right hand are pleasures evermore.

If you read the above scriptures carefully you will realise that they sum up some of the principles we have mentioned.

One key element of eternal life is that we are created to praise God as Mankind. We were created to declare God's wonders and praises. In fact if we stop praising

God, we stop living. The dead do not praise God. In essence Praise is so connected to eternal life. So what happens when we praise God?

When we praise God His Presence is Manifested and

1. We experience His Life
2. We experience His Full Joy
3. We experience Pleasure

It is critical to understand this connection of praise with eternal life. Praise is the Great Connection which connects us with the Eternal Life. Eternal Life is not just a thing but a Person.

1 John 1:2

For the Life was manifested and we have seen and bear witness, and show unto you that eternal life which was with the Father and was manifested unto us.

John 14:6

I am the way, the truth and the life, no man comes to the Father but by me.

When we Praise God, we need to understand that He is Life. When He comes, he comes with Life. Outside God, there is no Life. One scripture says, *in Him we live, we move we have our being*. Another one says that our Bodies are the Temple of the Holy Spirit (the Spirit of Life)

In a temple, Praise and Worship occurs. In Essence we ought to always be in an atmosphere of Praise and Worship, giving glory to God as this will cause the Spirit of life in us to quicken our bodies.

You see, the devil does not want us to praise God because he knows the Power of Praise. God comes and moves on our behalf.

No more dying for believers

Psalm 103 vs 5

Who satisfies your mouth with good things; so that your youth is renewed like the eagle's.

One can clearly see here that God can renew someone's youth. The fountain of youth is indeed the Spirit. When you speak the Word, which is spirit and life, your youth will be renewed. That is the secret to being forever young.

You must declare with your mouth that you will remain forever young in Jesus name. You must declare that you will not die but will live to praise God in the Land of the Living.

Romans 8 vs 11

But if the Spirit of him that raised up Jesus from the dead dwells in you, he who raised up Jesus from the dead shall also quicken (give life to your mortal bodies through the Spirit who dwells in you

1 Corinthians 15 vs 51 – 57

51 Behold I tell you a mystery, we shall not all sleep (die) but we shall all be changed,

52 in a moment in the twinkling of an eye at the last trumpet, for the trumpet will sound and the dead will be raised incorruptible and we will all be changed

53 For this corruptible must put on incorruption, and this mortal must put on immortality

54 but when this corruptible will have put on incorruption, and this mortal will have put on immortality then what is written will happen: "death is swallowed up in victory"

55 "death where is your victory, Death where is your sting

56 the sting of death is sin, and the power of sin is the law

57 but thanks be to God who gives us the victory through our lord Jesus Christ

As this scripture states, not everyone will die but every believer will be changed. Every believer's mortal body will become immortal at the sound of the last trumpet. But when is the last trumpet going to sound?

The last trumpet is already sounding according to revelations 11 vs 15

Revelations 11 vs 15

The seventh angel sounded and there were great voices in heaven saying, “the kingdoms of this world are become the kingdoms of our lord and of his Christ, and he shall reign forever and ever.

This verse is telling us that the last trumpet sounds to signal that the kingdom of heaven has now come to the earth and has taken over the kingdoms of the earth. In other words, the Church must take over the world. The Church must now rise and take dominion over the health sector by building hospitals. The church must take over the business sector by establishing her own businesses, industries and banks. The church must take over the education sector by building her own schools and universities. The church must take over the media sector by establishing her own Television and Radio networks. The church must take of the transport sector by having its own gas stations, vehicles, aeroplanes, etc. The church must take over the housing and tourism sector by building its own hotels, and lodges. The church must take over the arts and entertainment sector by producing its own music and films.

The time has come. The trumpet is sounding for those who have ears to hear that they may jump into eternal life and immortality.

The river is flowing. The tree of life is here. The Spirit and the bride are calling. There shall be no more dying for the believer.

Will you be a believer and live forever?

Conclusion

I hope you have been blessed by reading this book. If you have been blessed, and you want to be a part of the greatest movement of all time, start by sharing this book to at least 2, 4, 6 or 12 people and be an Apostle of the Movement.

For More Info Contact

muzvidziwatafadzwa@gmail.com

everjoytafadzwa@gmail.com

Or If in Zimbabwe

+263785017666 whatsapp number

+263734474585

Or join our Facebook Group called

No More Dying Movement Group

Watch out for No More Dying Conferences or events in your area.

Tafadzwa Muzvidziwa is the ⁶³
Founder of the No More Dying
Movement. A growing
Movement started in Zimbabwe


This book will show you how much the Bible talks about eternal life. If you grasp it, and you lay a hold of it, eternal life is yours. You do not have to die like the generations before us.

Death is not our friend, but humanity's enemy. Let preachers start preaching life, abundant life, and everlasting life. Those who seek eternal life and immortality have now got the answer.

The Greatest Movement in the History of Mankind has begun. It is the War against the last Enemy: Death itself.

The Motto is No More Dying!!!