
Spiritual Discernment & False
Teaching
Spiritual Discernment has become a lost discipline or skill in the church
today. Believers are unable or unwilling to judge the teachings that are
coming from the pulpits of our churches.

TV pastors and evangelists that teach aberrant Christian doctrines, cults,
world religions, books that are considered Christian such as The Shack, and
books that are obviously anti-Christian, for example The Da Vinci Code and
The Secret all teach spiritual cyanide and the sheep eat it up as if it were the
Word of God.

Spiritual discernment is defined as “the skill of understanding and applying
God’s Word with the purpose of separating truth from error and right from
wrong.”1

When we speak of discernment, we speak of truth versus error (or half-
truths), right versus wrong, we speak of judging and making judgements,
we speak of insight and understanding doctrine and theology, in other
words, ways of thinking correctly about God.

A discerning mature Christian is one who is “trained by constant practice to
distinguish good from evil” (Hebrews 5:11-14) and thus, knows how to apply
Scripture to everyday life. We compare, test or judge what we see or hear,
to Scripture and to what God has defined as right and wrong doctrine and
theology.

In the Hebrew, the main word used for “discernment” is bin. This word and
its variants are used hundreds of times in the Old Testament and is
commonly translated as “insight” or “understanding”.

! 1

In the New Testament, the word discern [Greek: diakrisis] means “judicial
estimation” or in other words, “to judge or to assess”.

The Bible commands us to judge or “test all things”, in other words, to
practice discernment:

° 1 Thessalonians 5:21-22 says, “Test all things; hold fast what is good.
Abstain from every form of evil.”

First, the word test [Greek: dokimazo] means “to allow, approve,
discern, examine, prove, and try” and literally means “the testing of
something in order to prove or disprove it as genuine or worthy.”

Second, we act on that test by either “holding fast” and accepting it or
“abstaining from” it and rejecting it.

° 1 John 4:1 tells us to “not believe every spirit, but test the spirits,
whether they are of God; because many false prophets have gone out
into the world.”

° Romans 12:2 says, “Do not be conformed to this world, but be
transformed by the renewal of your mind, that by testing you may
discern what is the will of God, what is good and acceptable and
perfect.” (ESV)

° Acts 17:11 says that when Paul taught the Bereans, they were “more
fair-minded than those in Thessalonica, in that they received the word
with all readiness, and searched the Scriptures daily to find out
whether these things were so.” (emphasis added)

Just as the Bereans did, we compare what anyone says to the Bible,
our final court of appeal to see “whether these things are so” and we
make a judgment to discern truth from half-truths or falsehood, right
from wrong.

Discernment takes practice, it takes being and staying in the Bible and we
learn discernment by sitting under good solid Bible teaching and in
fellowship with other strong believers and the more one exercises and
applies discernment, the better one gets at it.

! 2

Tim Challies, author of The Discipline of Spiritual Discernment, says that “the
Bible tells us that discernment is the mark of those who have spiritual life,
the mark of those who have attained spiritual growth and the mark of those
who have attained spiritual maturity.” (emphasis added)

Discernment and the mature Christian should go hand-in-hand according to
the Bible, since “everyone who partakes only of milk…he is a babe.”

° Hebrews 5:14 says that, “But solid food belongs to those who are of
full age, that is, those who by reason of use have their senses
exercised to discern both good and evil.”

° This same verse in the NASB says, “But solid food is for the mature,
who because of practice have their senses trained to discern good and
evil.”

The word exercised [Greek: gumnazo] means “to practice or train” and
we get the word gymnastics from it.

Babies do not discriminate [discern] between good nutritious foods and
harmful things they put in their mouths; whereas the mature adult knows
how to “judge or assess” between what is good and what is bad to put in
their mouths.

Likewise, mature Christians who are spiritually discerning are required to be
able to discern good doctrine and theology from bad doctrine and theology.

As noted above, spiritually discerning Christians can be categorized into
three areas. Having discernment is proof of having a spiritual life (Proverbs
9:10; Ephesians 5:8b-10), spiritual growth (Mark 8:17-21; Matthew
13:16-17), and spiritual maturity (Hebrews 5:14).

! 3

Tim Challies points out that “Scripture portrays those who lack spiritual
discernment in three ways: they are spiritually immature, they are
backslidden, and they are dead. Those who lack discernment or do not care
for it will fit into one of these three categories.”2

The Bible never portrays those who are undiscerning in the ways of God, in a
good light (Romans 1:28-32), but we are consistently encouraged and
pushed on to discern the will of the Lord.

◦ Proverbs 9:10 says, “The fear of the LORD is the beginning of wisdom,
and the knowledge of the Holy One is understanding.”

The root word understanding [Hebrew: bene] means “to separate
mentally or distinguish, consider, be cunning, diligently, direct,
discern…”

◦ Ephesians 5:8-10 says, “for at one time you were darkness, but now
you are light in the Lord. Walk as children of light (for the fruit of light
is found in all that is good and right and true), and try to discern what
is pleasing to the Lord.” (ESV)

◦ Hebrew 5:11-14 says, “[About this] we have much to say, and hard to
explain, since you have become dull of hearing. For though by this
time you ought to be teachers, you need someone to teach you again
the first principles of the oracles of God; and you have come to need
milk and not solid food. For everyone who partakes only of milk is
unskilled in the word of righteousness, for he is a babe. But solid food
belongs to those who are of full age, that is, those who by reason of
use have their senses exercised to discern both good and evil.”

Why do we need to be discerning? Author Tim Challies states the obvious:

° “The truth is under attack more today than at any other time in history
and this should not be surprising in a culture that so values religious
freedom and tolerance. Add to such an accepting culture unparalleled
speed of communication and the ability to publish books and other
writings quickly and easily, and we can rightly conclude that error is
being spread with startling speed and efficiency. What the church

! 4

needs today is a class of believers who are identified as the experts in
discernment and as those who have special ability in this area…Where
evangelism is a gift that is offensive in nature, taking the battle to new
regions, discernment is a defensive gift that protects the ground that
has already been taken.”3

The Bible says that we are to “Be sober, be vigilant; because your adversary
the devil walks about like a roaring lion, seeking whom he may devour.” (1
Peter 5:8)

Since the beginning, our enemy, the devil, has done everything imaginable
to deceive people, distort the truth, and destroy the spread of the gospel.

He does this by using false teachers who teach destructive heresies,
aberrant Christian doctrines causing division within the church, by creating
cults that teach against essential Christian doctrine and world religions that
teach against the clear teaching of the Word of God.

Most of the time, his attacks are covert, meaning they are not blatant or “in
your face” but he mixes truth with non-truth – he makes it palatable by
“stuffing the skin of a truth with a lie” so we can swallow it.

Satan and his demons don’t come to us in a red suit, tail, horns and a
pitchfork saying “Hey, here I am and I have something to tell you – it’s not
true, but I think you’re going to find it appealing and believe it anyway.”

Instead the Bible says that “Satan himself transforms himself into an angel
of light.” (2 Corinthians 11:14)

Dr. John MacArthur comments on this verse saying:

◦ “It is in that guise that he appears to the church, not the pitchfork,
horns, and pointed tail of mythology. Satan is most effective in the

! 5

church when he comes not as an open enemy, but as a false friend;
not when he persecutes the church, but when he joins it; not when he
attacks the pulpit, but when he stands in it.”4

Biblically, we want to keep our eyes on Jesus, the author and finisher of our
faith (Hebrews 12:2) but we can gain insight into the strategy of our enemy
by what God says about him in His word – the Bible.
By looking at Scripture, we can gain insight into at least three areas.

1.Who is the enemy?
2.What does Satan do?
3.How does Satan deceive people?

Who is the enemy?

The Bible tells us that Lucifer (“day-star”) was an intelligent, beautiful angel
created in a state of perfection, according to Ezekiel 28:12, 15:

◦ “You were the seal of perfection, full of wisdom and perfect in beauty…
You were perfect in your ways from the day you were created.”

Lucifer was perfect until sin or iniquity was found in him as Ezekiel 28:17
says:

◦ “Your heart was lifted up because of your beauty; you corrupted your
wisdom for the sake of your splendor”

Lucifer was so proud and became so corrupt that it overtook him and he
desired to be like God.

Dr. Ron Rhodes elaborates:

◦ “Lucifer was so impressed with his own beauty, intelligence, power,
and position that he began to desire for himself the honor and glory
that belonged to God alone.”5

! 6

We get a glimpse of Lucifer’s pride in Isaiah 14:12-17:

◦ “How you are fallen from heaven, O Lucifer, son of the morning! How
you are cut down to the ground, you who weakened the nations! For
you have said in your heart: ‘I will ascend into heaven, I will exalt
my throne above the stars of God; I will also sit on the mount of the
congregation on the farthest sides of the north; I will ascend above
the heights of the clouds, I will be like the Most High.’ Yet you shall be
brought down to Sheol, to the lowest depths of the Pit.”

Because of his pride God cast him to the earth in Ezekiel 28:17:

◦ “Your heart was lifted up because of your beauty; you corrupted your
wisdom for the sake of your splendor; I cast you to the ground” and
he fell “like lightening from heaven.” (Luke 10:18)

So, Lucifer “day-star” became Satan “adversary, accuser or slanderer” and
opposes God and all of His purposes.

What does Satan do?

As Dr. Steven C. Riser explains, “The names of a person frequently reveal
the nature, activity and mission of a person.”6

Dr. Ron Rhodes echoes the sentiment when he says, “We learn much about
Satan and his work by the various names and titles used of him.”7

◦ Satan is the adversary (1 Peter 5:8, 9). An adversary is someone who
offers opposition; an opponent. He stands against us.

◦ Satan is Beelzebub (Matthew 12:24). This literally means “dung-god”
and carries the idea of being the “god or lord of filth.”

! 7

◦ Satan is the devil (Matthew 4:1). This literally means that Satan is a
“false accuser and a slanderer.”

◦ Satan is the evil or wicked one (1 John 5:19). This literally means that
Satan is “diseased, derelict, vicious, grievous, and malicious.”

◦ Satan is the father of lies (John 8:44). Satan was the first one to lie
(Genesis 3:4) and it’s been his nature ever since.

◦ Satan is a murderer (John 8:44). Literally a “manslayer or a man-
killer.”

◦ Scripture also calls Satan the god of this world (2 Corinthians 4:4),
prince of the air (Ephesians 2:1-3), accuser of the brethren (Job
1:6-12; Revelation 12:10), the enemy (Matthew 13:39), the tempter
(Matthew 4:3), and a roaring lion (1 Peter 5:8).

As we can see, Satan is a hateful and powerful being, but he is not God, he
doesn’t have the power of God and the Bible encourages us by telling us that
“He who is in us is greater than he who is in the world.” (1 John 4:4)

How does Satan deceive people?

Our enemy uses false teaching of doctrine and theology by using false
apostles, false christs, false teachers and false prophets.

The apostle Paul warned of “false apostles, deceitful workers, transforming
themselves into apostles of Christ” in 2 Corinthians 11:13. These men
preached another Christ (2 Corinthians 11:4) are deceitful (2 Corinthians
11:13), servants of Satan (2 Corinthians 11:15), liars (Revelation 2:2), were
well-trained in speech (2 Corinthians 11:6) and were oppressive (2
Corinthians 11:20).

The apostle Peter said that “there were also false prophets among the
people, even as there will be false teachers among you, who will secretly
bring in destructive heresies, even denying the Lord who bought them, and
bring on themselves swift destruction” in 2 Peter 2:1.

! 8

Jesus warned that “false christs and false prophets will rise and show
great signs and wonders to deceive, if possible, even the elect” in Matthew
24:24 and Mark 13:22. Jesus warned His followers to be skeptical of those
who point to signs and omens to authenticate their false messianic claims.8

Satan uses false teachers, cults and false religions to bring division from
within as well as from without:

° Jude 4 says, “For certain men have crept in unnoticed, who long ago
were marked out for this condemnation, ungodly men, who turn the
grace of our God into lewdness and deny the only Lord God and our
Lord Jesus Christ.”

In The Screwtape Letters by C.S. Lewis, Screwtape, an older demon, writes
to Wormwood, a younger demon about how to be effective in deceiving
people. Screwtape writes, “Your man has been accustomed, every since he
was a boy, to have a dozen incompatible philosophies dancing about
together inside his head. He doesn't think of doctrines as primarily ‘true’ or
‘false,’ but as ‘academic’ or ‘practical’.... Jargon, not argument, is your best
ally in keeping him from the Church.”

So, why do we need to be discerning Christians? What is causing false
teachings and false teachers to grow exponentially?

Let’s focus on seven areas that the enemy attacks the Christian faith and
things to look for when it comes to discerning the attacks from the enemy.9

1.Supremacy of God’s Word
2.Sufficiency of God’s Son
3.Singularity of God’s Gospel
4.Sovereignty of God’s Grace
5.Security of God’s Children
6.Severity of God’s Punishment
7.Sanctity of God’s Church

! 9

Let’s start off by looking at the first of the seven – Supremacy of God’s
Word.

1. Supremacy of God’s Word

When we talk about the supremacy of God’s Word, we’re talking about its
authority; it’s inerrancy over all areas of life. We rest upon the Bible as our
final court of appeal in all matters of faith as the Word of God.

There are typically three areas the enemy uses to attack the Supremacy of
the Bible:

The Bible is not sufficient:
False teachers will deny that the Bible is sufficient and is all we need, i.e.,
Sola Scriptura [Latin: Scripture alone] in matters that pertain to faith and
life.

The Bible is not complete:
False teachers will deny the Bible in regards to its completeness. In other
words, they say the Bible has been corrupted and changed down through
the centuries.

The Bible is not without error:
False teachers will deny the supremacy of the Bible saying that it has not
been interpreted correctly and so they add to it or change it to match
their theology instead of letting the Bible set their theology.

Islam teaches that the Bible has been corrupted by the Jews and Christians
and contains many untruths. These untruths are corrected by Islam’s Holy
Scripture called the Koran. Muslim apologist Alhaj Ajijola asserts:

◦ “The first five books of the Old Testament do not constitute the original
Torah, but parts of the Torah have been mingled up with other

! 10

narratives written by human beings and the original guidance of the
Lord is lost in that quagmire. Similarly the four gospels of Christ are
not the original Gospels as they came from the prophet Jesus…The fact
is that the original Word of God is preserved neither with the Jews nor
with the Christians.” 10

Jehovah’s Witnesses teach that the Bible has not been properly
interpreted, so they bring in their own “scholars” and have created their own
translation of the Bible called the “New World Translation” and they add
words where it contradicts their beliefs. A Jehovah’s Witness publication
acknowledges:

◦ “Was there really need for another translation?...the fact is that most
of these [Christian] translations were made by clergymen and
missionaries of Christendom’s religious sects, and to varying degrees
their translations were influenced by the pagan philosophies and
unscriptural traditions that their religious systems had inherited from
the past…” 11

Mormonism, like Islam, teaches that the Bible has been corrupted down
though the years by poor or faulty transmission. Mormonism’s eighth “Article
of Faith” states “We believe the Bible to be the word of God as far as it is
translated correctly…” Mormon apostle Orson Pratt stated:

◦ “Who, in his right mind, could, for one moment, suppose the Bible in
its present form to be a perfect guide? Who knows that even one verse
of the Bible has escaped pollution?” 12

Roman Catholicism teaches that the supremacy of God’s Word is on par
with Roman Catholic tradition and when the two conflict, tradition always
wins out and takes precedence over the Bible. The Catechism of the Catholic
Church teaches:

◦ “As a result the [Roman Catholic] Church, to whom the transmission
and interpretation of Revelation is entrusted, ‘does not derive her
certainty about all revealed truths from the holy Scriptures alone. Both

! 11

Scripture and Tradition must be accepted and honored with equal
sentiments of devotion and reverence’” 13 (emphasis added)

Biblical Teaching

In 2 Timothy 3:15-17 we read, “and that from childhood you have known
the Holy Scriptures, which are able to make you wise for salvation through
faith which is in Christ Jesus. All Scripture given by inspiration of God, and
profitable for doctrine, for reproof, for correction, for instruction in
righteousness, that the man of God may be complete, thoroughly equipped
for every good work.”

◦ First, notice that the “Holy Scriptures…are able to make you wise for
salvation”. In other words, you need no other literature, the Bible is
sufficient in and of itself to provide the Gospel of Jesus Christ.

◦ Second, the Bible is given by inspiration of God [Greek: theopneustos]
literally meaning breathed out by God or simply God-breathed.

◦ Third, notice that by the Word of God, a person will be “complete” and
“thoroughly” equipped for every good work.

Also, the Bible was given once and so there is no need for the Book of
Mormon: Another Testament of Jesus Christ or the Koran, which is said to
hold the truths that were corrupted in the Bible.

Jude 3 tells us, “I found it necessary to write to you exhorting you to
contend earnestly for the faith which was once for all delivered to the
saints.” (emphasis added)

° Notice the “definite article” (e.g., the) in front of the word faith. It
means the “one and only faith”.

° The word once [Greek: hapax] means “one (or a single) time.” This is
something that never has to be repeated again and cannot be
changed.

! 12

° The word delivered [Greek: paradidomi] refers to an act that was
completed in the past with no continuing action. In other words, the
verb tense that is used here refers to a once-and-for-all completed
action.

Indeed, even the Bible itself argues against the possibility of its corruption:

◦ In Isaiah 40:8 we read, “The grass withers, the flower fades, But the
word of our God stands forever."

◦ Jesus says in Matthew 24:35, “Heaven and earth will pass away, but
My words will by no means pass away.”

2. Sufficiency of God’s Son

It’s often said that if you get the nature of God wrong, everything else will
undoubtedly follow because nearly all theological heresies begin with the
misconception of the nature of God and spiral down from there.

As a result, false teachers, cults and world religions will attack the nature of
Jesus Christ by claiming that He was a “good teacher and prophet”, but
nothing more. They will also claim that He was not God or He was a god
(small ‘g’) but not the God of the Bible.

These beliefs of course mean several things. First, if you have the wrong
Jesus, you have the wrong salvation which, to many groups, translates into
a works based religion meaning Jesus’ sacrifice on the cross was insufficient
to save us from our sins.

And to other groups, Jesus is just one of many ways to God and still others
believe He was just a man and nothing more.

Buddhism teaches that Jesus was an enlightened man, but not God.

! 13

° According to a Buddhist dictionary, enlightenment occurs when a
person reaches a place when all negative aspects of the mind have
been completely eliminated and one has reached a perfection of all
positive qualities.14

° Buddhism does not teach the concept of a personal creator or God…
[Buddha] said there was no need to believe in God.15

Christian Science believes that the Christ is the "divine-idea man." It is a
principle that dwells within each and every one of us. Christian Science
denies that Jesus was the Christ.16

° Jesus was not the Christ, S&H 333:3-15; 334:3

° “Jesus Christ is not God, as Jesus himself declared, but the Son of
God.” S&H 361:12-13

° Jesus did not reflect the fullness of God, S&H 336:20-21

Hinduism believes that Jesus could be the latest avatar (incarnation) of
Vishnu or Krishna.

° Many Hindus believe that Jesus was a good teacher and perhaps one of
their 330 million avatars (or incarnations of Brahman-the impersonal,
supreme being that fills the universe).17

Mormonism teaches that Jesus Christ was the first “begotten” spirit child of
the Father (Elohim) and one of his many unnamed wives often referred to as
the “Heavenly Mother”.

° “Jesus, as a spirit-son, then progressed in the spirit world until He
became a God.”18

! 14

Islam teaches that Jesus Christ was one of many thousands of prophets of
Allah. They teach that He was a sinless messenger from God bringing truths
for His particular time but not the Son of God nor God in human flesh.

° Sura 43:59 says that “Jesus was no more than a mortal whom [Allah]
favored and made an example to the Israelites.”

° Sura 5:72-75 says that “They do blaspheme who say: ‘God is Christ
the son of Mary’…Christ the son of Mary was no more that an apostle.”

Scientology believes that Jesus was just a great teacher.

° “You will find the cross as a symbol all over the universe, and the
CHRIST LEGEND as an implant in preclears a million years ago.”19

° Neither Lord Buddha nor Jesus Christ were OTs [Operating Thetans,
the highest Scientology level] according to evidence. They were just a
shade above clear.20
Scientology’s website states that a “clear is a person who no longer
has his own reactive mind and therefore suffers none of the ill effects
that the reactive mind can cause.”21

And to John Dominic Crossan, co-founder and co-director of the Jesus
Seminar, the real Jesus,

° “[that] existed in history was not the virgin-born Messiah, the Son of
the living God. He did not in fact do any of the miracles attributed to
him in the Gospels. He was executed for revolutionary activities and,
instead of being resurrected; his body was devoured by wild dogs.”22

These are just a handful of false teachings about who Jesus is. It’s clear
that in order to confront these and other false teachings on the Sufficiency of
Jesus Christ, we need to be diligent in our study of what the Word of God
has to say about it.

! 15

Biblical Teaching

Sufficiency in Jesus means that Jesus is our “all-in-all”, we are complete in
Him and there is no other name under heaven by which men are saved (Acts
4:12).

First, sufficiency means we must have the correct Jesus. If the Jesus we
think we have is not the Jesus of the Bible, then the sufficiency we think we
have is not Biblical sufficiency.

° Matthew 16:15-17 says, “[Jesus] said to them, ‘But who do you say
that I am?’ Simon Peter answered and said, ‘You are the Christ, the
Son of the living God.’ Jesus answered and said to him, ‘Blessed are
you, Simon Bar-Jonah, for flesh and blood has not revealed this to
you, but My Father who is in heaven.’”

Second, people will claim to know Jesus, like the previously mentioned
quotes from false teachers, cults and world religions, but they have a
different Jesus then the Jesus of the Bible.

° Matthew 7:21-23 says, “Not everyone who says to Me, ‘Lord, Lord,’
shall enter the kingdom of heaven, but he who does the will of My
Father in heaven. Many will say to Me in that day, ‘Lord, Lord, have we
not prophesied in Your name, cast out demons in Your name, and done
many wonders in Your name?’ And then I will declare to them, ‘I never
knew you; depart from Me, you who practice lawlessness!’”

Finally, Jesus Christ's sufficiency and saving power is through Him and Him
alone because Jesus is able to save those who come to Him:

° In John 14:6 Jesus says, “I am the way, the truth, and the life. No one
comes to the Father except through Me.”

° Acts 4:12 says, “Nor is there salvation in any other, for there is no

other name under heaven given among men by which we must be
saved.”

! 16

° Hebrew 2:10 says, “For it was fitting for [Jesus], for whom are all
things and by whom are all things, in bringing many sons to glory”

° Hebrews 4:15, “For we do not have a High Priest who cannot
sympathize with our weaknesses, but was in all points tempted as we
are, yet without sin.”

° Hebrews 7:25 says, “Therefore He is also able to save to the uttermost
those who come to God through Him, since He always lives to make
intercession for them.”

3. Singularity of God’s Gospel

Central to the Bible is the gospel [Greek: evangelion] and it appears about
103 times in the New Testament and means “good news or a good message”
and is the message of salvation of mankind through the redemptive work
and sacrifice of Jesus Christ on the cross.

The gospel of salvation by grace through faith is one of the favorite doctrines
that false teachers, cults and world religions like to add to and has been
under attack for as long as the gospel has been preached.
A different gospel can take form in different ways. It can be a different
Jesus, a different message, substitution or addition of works, confusing and
contradictory directions and even denying the saving work of Jesus Christ
altogether.

Islam corrupts the gospel of Jesus Christ by denying the Biblical Jesus and
adding works as a requirement for gaining acceptance into heaven. This
gospel was supposedly brought by the angel Gabriel.

° Regarding works, the Koran says, “In the day of judgment, they whose
balances shall be heavy with good works, shall be happy; but they,
whose balances shall be light, are those who shall lose their souls, and
shall remain in hell forever.” (Sura 12: 102,103)

! 17

Mormonism adds to the gospel of Jesus Christ by requiring works,
membership and a life of obedience to the laws and teachings of the Mormon
Church. This gospel was supposedly brought by an angel named Moroni.

° “The true gospel of Jesus Christ was restored to earth in the last days
through the instrumentality of Joseph Smith. It is found only in the
Church of Jesus Christ of Later Day Saints.”23

Roman Catholicism adds to the gospel of Jesus Christ by teaching that
salvation is only through Mary, only through the Roman Catholic Church and
only through Popes.24

° Pope Pius X (1835-1914) said, “For, since it is the will of Divine
Providence that we should have the God-man through Mary, there is
no other way for us to receive Christ except from her hands.”

° Pope Boniface VIII (1235-1303) said, “Outside this Church there is no
salvation and no remission of sins.”

° Pope Boniface VIII (1235-1303) stated, “We declare, say, define, and
pronounce that it is absolutely necessary for the salvation of every
human creature to be subject to the Roman Pontiff.”

Wicca does not believe that humanity is sinful and thus does not need to be
saved. In other words, there is no need for the good news of the gospel to
them.

° “We are aware of our own goodness and strength, and we are not
afraid to admit it. We are not sinners and we know it. We don’t have a
Devil to blame our mistakes on and we need no Savior to save us from
a non-existent Hell.”25

Word of Faith Movement teachers warp the gospel of Jesus Christ for
monetary gain. To many of the WFM teachers, material gain is the gospel
and the reason to come to Jesus, or in other words, coming to the Master for
what’s on His table instead of just coming to the Master.

! 18

° “What’s the gospel to those who are poor? Prosperity! What’s the
gospel to those who lack? Prosperity! And if you don’t preach it, then
you won’t be able to do anything about the poverty situation.”26

Biblical Teaching

The gospel of Jesus Christ must not be added to, changed, altered, taken
away from or denied. It’s simple, clear and concise.

All people are sinners (Romans 3:23) and the penalty for that sin is death
(Romans 6:23a) but Jesus Christ died to pay the penalty in our place
(Romans 5:8) and all we have to do is accept the free gift of salvation
(Romans 6:23b) by confessing and believing that He is Lord and that God
raised Him from the dead (Romans 10:9, 13).

Tim Challis states that “the gospel can be spoiled, though not objectively, for
it is an objective reality. Yet it can be spoiled by us and to us. We can modify
the gospel, either deliberately or inadvertently, stripping it of its power and
glory. We can bring people a counterfeit gospel that is no gospel at all. It is
the discipline of discernment that God has provided us to guard the purity of
the gospel.”27 (emphasis added)

The Bible makes it clear that the gospel of Jesus Christ was delivered once
and everyone comes to God one way and one way only – through Jesus
Christ.

Galatians 1:8 says, “But even if we, or an angel from heaven, preach any
other gospel to you than what we have preached to you, let him be
accursed.”

Just as Paul encouraged Timothy, so we must heed Paul’s advice to guard
what has been committed to us -- the good news of Jesus Christ.

! 19

° 1 Timothy 6:20, 21 says, “O Timothy! Guard what was committed to
your trust, avoiding the profane and idle babblings and contradictions
of what is falsely called knowledge by professing it some have strayed
concerning the faith.”

° 2 Timothy 1:13, 14 says, “Follow the pattern of the sound words that
you have heard from me, in the faith and love that are in Christ Jesus.
By the Holy Spirit who dwells within us, guard the good deposit
entrusted to you.” (ESV)

4. Sovereignty of God’s Grace

Without grace, none of us would be able to spend eternity with God. The
Bible teaches that all of us have sinned (Romans 3:23) and since God is Holy
(Isaiah 6:3; Rev. 4:8), He cannot tolerate, wink at or even look upon sin
(Isaiah 59:2).

But while we were still sinners Jesus died for us (Romans 5:8) and because
of what Jesus and Jesus alone did, we can come boldly to the throne of
grace (Hebrew 4:16) through Jesus since He is the one mediator between
God and man (1 Tim. 2:5).

One mark of false teachers, cults and world religions that falls outside the
“pale” of orthodox Christianity and corrupts the gospel of grace is that they
teach that “by grace through faith” is not enough and that works are
required.

Another mark of false teaching is the over emphasis of God’s grace to the
exclusion of His holiness, righteousness and judgment.

Freemasonry – Many masons deny the Christian doctrine of “original sin.”
They teach that people make mistakes and so salvation can be attained by
moral and ethical living because man “is not a perfect being…nor is he a

! 20

debased, rotted creature, wallowing in mire until touched by the arbitrary
grace of some supernatural power.”29

° “Man can be saved by his own labors without faith in Jesus’ sacrifice on
the cross.”30

Jehovah’s Witnesses is a works-oriented cult that requires not only door-
to-door witnessing, but also obedience to God’s law and being associated
with “God’s visible organization” on earth, i.e. The Watchtower Bible and
Tract Society.

° The Watchtower Magazine teaches, “To get one’s name written in the
Book of Life will depend upon one’s works” and that Witnesses will find
themselves “working hard for the reward of eternal life.”31

Mormonism teaches the necessity of good works to obtain salvation.

° “one common erroneous concept is that belief alone in the Lord Jesus
Christ is the only requirement for salvation…Salvation comes through
living the Lord’s commandments and doing good works.”32

Roman Catholicism adds to the gospel of grace by requiring works to be
done such as taking the sacraments.

° The Fundamentals of Catholic Dogma asserts that “The sacraments of
the New Covenant are necessary for the salvation of mankind…for the
attainment of eternal salvation…without their use salvation cannot be
attained.”

° The Council of Trent taught that, “If anyone says that baptism is
optional, that is, not necessary for salvation, let him be anathema.”

Biblical Teaching

! 21

The essential Christian doctrine that believers are saved by grace through
faith cannot be looked at as a secondary issue; to do so would ultimately
mean that Jesus’ sacrifice on the cross was not enough and that human
beings need to finish the work He could not.

The Bible explicitly teaches that there is nothing a person can do or needs to
do (i.e., works) except believe in Jesus Christ alone for salvation.

All we have to do is turn to our Bibles, the final court of arbitration to see
that close to 200 times in the New Testament, salvation is said to be by
grace through faith alone – with no works in sight:

° John 3:15 tells us “that whoever believes in Him should not perish but
have eternal life.”

° John 5:24 says, “Most assuredly, I say to you, he who hears My word
and believes in Him who sent Me has everlasting life, and shall not
come into judgment, but has passed from death into life.”

° In John 11:25, 26 Jesus says, “I am the resurrection and the life. He
who believes in Me, though he may die, he shall live. And whoever
lives and believes in Me shall never die. Do you believe this?”

° John 12:46 says, “I have come as a light into the world, that whoever

believes in Me should not abide in darkness.”

It must be pointed out to those who reject the “grace of God” that we are
saved by grace through faith for good works. In other words, works are a
result of a faith that is a saving faith.
The New Testament repeatedly states that salvation is a free gift from God –
salvation is by grace and grace alone entirely apart from the law or any
works:

° Ephesians 2:8, 9 says, “For by grace you have been saved through
faith, and that not of yourselves; it is the gift of God, not of works,
lest anyone should boast.”

! 22

° Titus 3:5 says, “not by works of righteousness which we have done,
but according to His mercy He saved us”

° Romans 3:20 tells us that “by the deeds of the law no flesh will be
justified [declared righteous before God] in His sight”

° See also Romans 4:4; 11:6 and Galatians 2:26

This is great news! This means we don’t have to work for salvation but that
God’s grace is sufficient for each and every one of us, but if you still feel the
need to do works, Jesus said: “This is the work of God, that you believe in
Him whom He sent.” (John 6:29)

5. Security of God’s Children

Eternal security is the Christian doctrine that the true believer in Christ is
eternally secure in respect to their salvation from the point of regeneration,
i.e., being born again going forward.

Quite often, cults, false teachers and world religions will use fear and
intimidation as a way of reinforcing control by telling their congregation that
they will lose their salvation if they leave their organization.

It’s a means of manipulation and a way to keep a hold of those who are
trapped in those systems.

The argument goes like this, “If you leave this organization, you are leaving
God’s ordained visible authority on earth and are walking away from your
only hope of salvation.”

They say that eternal security is only assured if you keep your place in the
organization.

! 23

Jehovah’s Witnesses teach that the only way to salvation is through
“God’s visible organization”33 on the earth.

° “come to Jehovah’s organization for salvation”34

Mormonism teaches that salvation is found only in being a member of the
Mormon Church.

° “If it had not been for Joseph Smith and the restoration, there would
be no salvation. There is no salvation outside The Church of Jesus
Christ of Latter-day Saints.”35

Roman Catholicism teaches that salvation is found only in joining their
organization and as recently as Vatican II (1962-1965), the Roman Catholic
Church stated:

° “This holy Council ... [b]asing itself on Scripture and Tradition ...
teaches that the Church, a pilgrim now on earth, is necessary for
salvation...Hence they could not be saved who, knowing the Catholic
Church was founded as necessary by God through Christ, would refuse
either to enter it or to remain in it”

Seventh-day Adventists teach that you must “understand and accept” the
teachings of their church in order to be saved.

° “One who truly understands and accepts the teachings of the Seventh-
day Adventist Church can assuredly know that he is born again, and
that he is fully accepted by the Lord. He has in his soul the assurance
of present salvation…”36

Biblical Teaching

Our eternal security is not found in an organization or institution. Those who
say “we are the only way and salvation is found only in us”, are deceived,
and as Christians we need to be able to discern the false teachings of these
groups by always comparing what they say against Scripture.

! 24

Salvation is not found in any church, organization or teacher. The Bible
makes it clear that salvation is found in the person of Jesus Christ and Him
alone. One thing these cults and world religions have in common is that they
all require some form of works, including being a member of their group, to
help you complete the process of salvation.

° John 3:15 tells us that “whoever believes in Him should not perish but
have eternal life.”

In case we missed it, Jesus says it again in John 3:16, “whoever
believes in Him should not perish but have everlasting life.”

° John 5:24 says, “Most assuredly, I say to you, he who hears My word
and believes in Him who sent Me has everlasting life, and shall not
come into judgment, but has passed from death into life.” (emphasis
added)

° In John 11:25 Jesus says, “I am the resurrection and the life. He who
believes in Me, though he may die, he shall live.” (emphasis added)

° John 12:46 says, “I have come as a light into the world, that whoever
believes in Me should not abide in darkness.” (emphasis added)

° In Luke 23:39-43, the thief affirms Jesus as Lord and King “‘Lord,
remember me when You come into Your kingdom.’ And Jesus said to
him, ‘Assuredly, I say to you, today you will be with Me in Paradise.’”

This thief did not have time to join any of these organizations or do
any works at all – not one! All he did was believe on Jesus and Jesus
promised him paradise based solely on his saving faith in Jesus Christ.

As Christians, we have the assurance of eternal security and the Bible over
and over again affirms that while we are still living, salvation can never be
lost. As a matter of fact, there are over 50 verses that make a Biblical
argument for the eternal security of the believer. Here are a few:

! 25

° John 6:39-40 says, “And this is the will of him who sent me, that I
shall lose none of all that he has given me, but raise them up at the
last day. For my Father's will is that everyone who looks to the Son
and believes in him shall have eternal life, and I will raise him up at
the last day.” (NIV)

° John 10:27-28 says, “My sheep listen to my voice; I know them, and
they follow me. I give them eternal life, and they shall never perish;
no one can snatch them out of my hand.” (NIV)

° Hebrew 10:14 says, “because by one sacrifice he has made perfect
forever those who are being made holy.” (NIV)

° 1 John 5:13 affirms that “These things I have written to you who
believe in the name of the Son of God, that you may know that you
have eternal life”

Do not be misled into thinking that an organization takes the place of having
a personal relationship and saving knowledge of Jesus Christ. Only Jesus can
sustain us so that we can never be snatched out of His hand.

6. Severity of God’s Punishment

As mentioned earlier, false teachers will often over emphasize God’s grace to
the exclusion of His holiness, righteousness and judgment. There needs to
be a Biblical balance.

Yes, God is merciful and extends grace to those He desires as Romans 9:18
says, “Therefore God has mercy on whom He wants to have mercy, and He
hardens whom He wants to harden” but God is also a God of judgment and
He punishes the wicked as the Bible makes clear.

While many false teachers will overemphasize God’s grace to the exclusion of
all else, still many others will deny the existence of Gods punishment

! 26

altogether and teach the false doctrines such as soul-sleep, annihilationism
and even the denial of hell altogether.

A Course in Miracles, a book transcribed from a channeled “inner voice”
claiming to be Jesus Christ that uses Christian terminology but is clearly New
Age in content, teaches the following: 37

° “The Holy Spirit teaches thus: There is no hell. Hell is only what the
ego has made of the present.”

° “Judgment is not an attribute of God.”

° “The Final Judgment on the world contains no condemnation.”

Christian Science teaches that there is no final judgment:

° “No final judgment awaits mortals…”38

Freemasonry teaches that an eternal hell is something that it’s members
need not even worry about.

° “Members don’t need to be worried about the dangers of an
everlasting hell.”39

Jehovah Witnesses teach the false doctrine that when we die, we enter
soul sleep and our consciousness ceases to exist. They also believe that
“hell” is a metaphor for the grave and thus the wicked will not spend eternity
in hell because they will be annihilated.

° The WTBTS teaches that “when a person is dead he is completely out
of existence. He is not conscious of anything” and that the idea of hell
as a place of eternal punishment is a “God dis-honoring religious
doctrine.”40

! 27

The Shack leans more towards the unbalanced concept that God is a good-
ole-boy, buddy and pal and that He doesn’t punish people for their sins.

° [Papa, speaking to Mack says] “I don’t need to punish sin. Sin is its
own punishment, devouring you from the inside. It’s not my purpose
to punish sin; it’s my joy to cure it.”41

Biblical Teaching

Clearly, false teachers and cults want to give you the “it’s all good” line and
teach that whatever you do here and now won’t be judged because God’s a
God of love and peace and He only wants what’s best for you.

First, the Bible teaches that justice and judgment are basic attributes or
characteristics of Gods nature:

° Isaiah 30:18 states that “the LORD is a God of justice”

° Psalm 9:7, 8 states that as the moral lawgiver, it’s His nature to judge
because “He has prepared His throne for judgment. He shall judge the
world in righteousness, And He shall administer judgment for the
peoples in uprightness.”

Second, when Jesus returns at the Second Coming, He will bring God’s
punishment on the wicked and ungodly:

° 2 Timothy 1:7-9 says that “the Lord Jesus is revealed from heaven
with His mighty angels, in flaming fire taking vengeance on those who
do not know God, and on those who do not obey the gospel of our
Lord Jesus Christ. These shall be punished with everlasting destruction
from the presence of the Lord and from the glory of His power”

° Jude 14, 15 says “Now Enoch, the seventh from Adam, prophesied
about these men also, saying, "Behold, the Lord comes with ten
thousands of His saints, to execute judgment on all, to convict all who
are ungodly among them of all their ungodly deeds which they have

! 28

committed in an ungodly way, and of all the harsh things which
ungodly sinners have spoken against Him.” (emphasis added)

Jesus spoke often of that “day of judgment” at His Second Coming:

° Matthew 10:15 says “Assuredly, I say to you, it will be more tolerable
for the land of Sodom and Gomorrah in the day of judgment than for
that city!”

° Matthew 11:22 says “But I say to you, it will be more tolerable for Tyre
and Sidon in the day of judgment than for you.”

° Matthew 11:24 says “But I say to you that it shall be more tolerable
for the land of Sodom in the day of judgment than for you."

° Matthew 12:36 says “But I say to you that for every idle word men
may speak, they will give account of it in the day of judgment.”

And finally, the Bible teaches that there will be an eternal punishment for the
wicked and unrepentant and that those in hell will be conscious:

° Matthew 13:41, 42 says that “The Son of Man will send out His angels,
and they will gather out of His kingdom all things that offend, and
those who practice lawlessness, and will cast them into the furnace of
fire. There will be wailing and gnashing of teeth.”

° Revelation 20:15 says that “anyone not found written in the Book of
Life was cast into the lake of fire.”

° Jesus repeats three times in Mark 9:44, 46 and 48 that in hell “Their
worm does not die and the fire is not quenched.”

° Matthew 25:46 speaking of hell states that “these will go away into
everlasting [aionios] punishment, but the righteous to eternal
[aionios] life.”

The Greek literally reads “And will go away these into punishment
eternal, but righteous into life eternal.”

! 29

It’s important to note here that the punishment is said to be
everlasting or eternal [Greek: aionios]. It’s the same Greek word used
to describe the righteous to eternal [aionios] life.

As for the false teaching of annihilationism, Dr. Ron Rhodes states that “one
cannot deny that for one who is suffering excruciating pain, the extinction of
his or her consciousness would actually be a blessing – not a punishment (cf.
Luke 23:30; Revelation 9:6).”42

So, as we look at the Biblical concept of Divine judgment and punishment,
we do indeed see that God is a God of justice and judgment as well as mercy
and compassion and both sides need to be effectively communicated as to
not give an unbalanced view of our Lord.

7. Sanctity of God’s Church

Certain cults, false teachers and world religions will claim that they are the
only true church and in order to be sanctified and “set apart” or “right with
God”, we must listen and submit to them and them alone as the final
authority in all matters. Often these groups will have an “us versus them”
siege mentality.

Others will claim that because of a complete apostasy of the original church,
the church needed to be restored to its original form. This is the claim of the
Church of Jesus Christ of Latter-day Saints or Mormonism.

Still others will claim that because they use the name of God or Jesus in the
title of their church that somehow makes them the “one true church”.

Evangelist Mike Gendron nails it on the head when he says regarding the
Sanctity of God’s church: “We are to be Christ exalting (not man pleasing)
and Spirit led (not purpose driven).

! 30

International Church of Christ claims to be the one true church that has
the gospel.43

° “There is one church! There is one God. There is one kingdom of God
and this is it!”

° “your salvation is hanging in the balance. When you walk away
from the movement of God, there is no where to walk. Walking out of
the light into the darkness. There is nobody else in this country that
has the true gospel -- that is, trying to make disciples of Jesus. There
is nobody else in this entire world. This is the movement of God! There
is no place to go.”

Jehovah’s Witnesses claim to be the one and only mouth piece for God or
the “visible organization of Jehovah” on this earth, and therefore speak as
the sole possessor and propagator of God's truth:

° “We acknowledge as the visible organization of Jehovah on earth the
Watchtower Bible and Tract Society, and recognize the Society as the
Channel or instrument through which Jehovah and Christ Jesus give
instructions and meat in due season to the household of faith.”44
(emphasis added)

° “Jehovah’s organization has a visible part on earth which represents
the Lord and is under his direct supervision.”45 (emphasis added)

Mormonism teaches that only their church is the true church and states the
following:

° “This Church [Church of Jesus Christ of Latter-day Saints] is ‘the only
true and living church upon the face of the whole earth’ (D. & C.
1:30), the only organization authorized by the Almighty to preach his
gospel and administer the ordinances of salvation, the only Church
which has power to save and exalt men in the hereafter. Membership
in this divine institution is a pearl of great price.”46

! 31

Roman Catholicism teaches that only the Roman Catholic Church is the
true church and the Body of Christ:

° “Those outside the Church do not posses the Holy Ghost. The Catholic
Church alone is the Body of Christ…and if separated from the Body of
Christ he is not one of His members, nor is he fed by His Spirit.”47

Biblical Teaching

The term sanctity or sanctify [Greek: hagiazo] means “holy, set apart,
purify, consecrate or to dedicate certain persons or things to God” so
something that is sanctified for God is something that is “set apart” for God.

The word church [Greek: ekklesia] is used approximately 80 times in the
New Testament and simply means “a popular meeting, a religious
congregation or an assembly”.

When we break the word ekklesia down, we see that ek means “out of” and
kaleo means “to call” therefore, the sanctity of God’s Church means that the
church, i.e. the people, are the “called out ones, set apart ones or the holy
and dedicated ones” of God.

The name that you have in the title of your church does not matter. You can
use words like “Church of Jesus Christ of Latter-day Saints, or Jehovah’s
Witnesses”, but that doesn’t make you a Christian. Following after the “one
true God” (John 17:3), surrendering your life to His Son Jesus Christ and
being born-again i.e., born from above (John 3:16) makes you a Christian.

Nowhere in Scripture are we told that we need to join an organization or that
there was a complete apostasy that occurred in the original church resulting
in a need for a restored church. In fact, Scripture argues against a complete
apostasy:

! 32

° Jesus told Peter in Matthew 16:18 that “on this rock I will build My
church, and the gates of Hades shall not prevail against it.”

First, Jesus says that it’s His church and not mans church.

Second, by stating that “Hades shall not prevail against it” we see that
the enemy’s work against God’s church will not hinder its growth, its
work or its people.

° Jesus also said in Matthew 28:20 that “I am with you always even until
the end of the world.”

° Jesus said in John 14:16, 18 “And I will pray the Father, and He will
give you another Helper, that He may abide with you forever…I will not
leave you orphans.”

J. Vernon McGee says, “What a mistake we make if we think that the church
has the authority to decide what is right and what is wrong. The true church
is made up of believers in Jesus Christ, and they form what Scripture calls
the body of Christ. They are to be lights in the world. And if we are going to
be lights in this dark world, we need to be careful to identify with the person
of Jesus Christ and recognize, not the church, but the Word of God as our
authority.”48

The church is a collective body of believers (1 Peter 2:5) that Jesus Christ
purchased with his own blood (Acts 20:28) and we become part of the body
of Christ when we are born-again (John 3:16) and not by joining an
organization, a religion, or a denomination.

° 1 Corinthians 12:27 says, “Now you are the body of Christ, and
members individually.”

° Acts 2:42 says, “And they continued steadfastly in the apostles'
doctrine and fellowship, in the breaking of bread, and in prayers.”

° Ephesians 5:25–27 says, “Husbands, love your wives, just as Christ
also loved the church and gave Himself for her, that He might sanctify
and cleanse her with the washing of water by the word, that He might

! 33

present her to Himself a glorious church, not having spot or wrinkle or
any such thing, but that she should be holy and without blemish.”

Conclusion

In these last days, we are living in the last of the seven “church ages”,
(Revelation 2:1 – 3:22) with the last church being the lukewarm church of
Laodicea. What’s interesting is that Jesus says of this church in Revelation
3:18:

° “I counsel you to buy from Me gold refined in the fire, that you may be
rich; and white garments, that you may be clothed, that the shame of
your nakedness may not be revealed; and anoint your eyes with eye
salve, that you may see.” (emphasis added)

Jesus is saying to this lukewarm body of believers that He desires that
they seek Him so that He can cure their spiritual blindness - why?!?
Because this church is spiritually blind and has no spiritual
discernment.

The apostle Paul said in 1 Corinthians 2:14-16 that “the natural man does
not receive the things of the Spirit of God, for they are foolishness to him;
nor can he know them, because they are spiritually discerned. But he who is
spiritual judges all things, yet he himself is rightly judged by no one. For
‘who has known the mind of the LORD that he may instruct Him?’ But we
have the mind of Christ.”

Paul is saying that the natural man is spiritually dead and cannot grasp the
spiritual things of God.

But the church [also called the body and the bride] of Jesus Christ must
judge, discern, separate truths from error, truths from half-truths and right
from wrong so that when a counterfeit does, and it will, loom on the horizon,
we can spot it a mile away and not be “tossed to and fro with every wind of
doctrine” (Ephesians 4:14).  

! 34

Resources used for this teaching and recommended reading
material:

1. The Discipline of Spiritual Discernment, Tim Challies, Crossway Books,
ISBN: 9781581349092

2. Who Are You to Judge? Learning to Distinguish Between Truths, Half-
Truths and Lies, Erwin W. Lutzer, Moody Publishers, ISBN:
9780802409065

3. Fool’s Gold – Discerning Truth in an Age of Error, Dr. John MacArthur,
Crossway Books, ISBN: 158134726X

4. Reasoning From the Scriptures with Catholics, Dr. Ron Rhodes, Harvest
House Publishers, ISBN: 0736902082

5. A Different Gospel, D.R. McConnell, Henderson Publishers, ISBN:
9781565631328

6. Systematic Theology, Dr. Norman Geilser, Bethany House, ISBN:
9780764225536

7. Screwtape Letters, C.S. Lewis, Bantam Books, ISBN: 0553205714

If you have questions or comments, please feel free to email
info@calvaryCO.church.

! 35

Notes
1. Tim Challies, A Reader’s Review of The Shack http://www.challies.com/archives/

book-reviews/the-shack-by-william-p-young.php accessed 10/04/2008 p. 12
2. Tim Challies, The Discipline of Spiritual Discernment (Wheaton, IL: Crossway Books,

2007), p. 22-25, 27
3. Ibid., p. 134
4. Dr. John MacArthur, The MacArthur New Testament Commentary on 2 Corinthians

(Chicago, IL: Moody Press, 2003), p. 371
5. Dr. Ron Rhodes, Find It Quick: Handbook on Cults & New Religions (Eugene, OR:

Harvest House Publishers, 2005), p. 267
6. Dr. Steven C. Riser, Deception – Discerning the Devil’s Most Dangerous Device

http://www.johnankerberg.org/Articles/practical-christianity/PC0405W1.htm
accessed on 12/08/2008

7. Dr. Ron Rhodes, Find It Quick: Handbook on Cults & New Religions (Eugene, OR:
Harvest House Publishers, 205), p. 277

8. Holman Illustrated Bible Dictionary (Nashville, TN: Holman Bible Publishers, 2003),
p. 554

9. The following seven points are provided by Evangelist Mike Gendron, Death of
Discernment (DVD – Proclaiming the Gospel Ministries)

10.Alahaj Ajijola, The Essence of Faith in Islam (Lahore, Pakistan: Islamic Publications,
1978), p. 79 as cited by Dr. Ron Rhodes, Reasoning from the Scriptures with Muslims
(Eugene, OR: Harvest House Publishers, 2002), p. 186

11. Jehovah’s Witnesses: Proclaimers of God’s Kingdom (Brooklyn, NY:WTB&TS, 1993),
p. 608

12.Orson Pratt, Divine Authenticity of the Book of Mormon as cited by Dr. Ron Rhodes,
Reasoning from the Scriptures with Mormons (Eugene, OR: Harvest House
Publishers, 1995), p. 138

13.Catechism of the Catholic Church, 2nd Edition, p. 31
14.Charlie Campbell, The Deity of Christ, DVD and notes, p. 1, available on

www.AlwaysBeReady.com
15.Mark Water, AMG’s Encyclopedia of World Religions, Cults & the Occult (Chattanooga,

TN: AMG Publishers 2006), p. 246.
16. The Christian Apologetics and Research Ministry – located at http://www.carm.org/

christian_science/jesusischrist.htm
17.Charlie Campbell, The Deity of Christ, DVD and notes, p.1, available on

www.AlwaysBeReady.com
18.Robert M. Bowman, “How Mormons Are Defending Mormon Doctrine,” Christian

Research Journal, Fall 1989, p.24 as cited in Reasoning from the Scriptures with the
Mormons by Ron Rhodes and Marian Bodine, p. 267.

19. L. Ron Hubbard, Professional Auditor’s Bulletin #31, one page flyer as cited in Walter
Martin’s, Kingdom of the Cults 4th Ed. (Minneapolis, MN: Bethany House Publishers,
1996), p. 348.

20. L. Ron Hubbard, Certainty Magazine, Los Angeles, CA: Publications Organization, vol.
5, no. 10. n. d. as cited in Walter Martin’s, Kingdom of the Cults 4th Ed.
(Minneapolis, MN: Bethany House Publishers, 1996), p. 348.

! 36

http://www.challies.com/archives/book-reviews/the-shack-by-william-p-young.php
http://www.challies.com/archives/book-reviews/the-shack-by-william-p-young.php
http://www.challies.com/archives/book-reviews/the-shack-by-william-p-young.php
http://www.johnankerberg.org/Articles/practical-christianity/PC0405W1.htm
http://www.carm.org/christian_science/jesusischrist.htm
http://www.carm.org/christian_science/jesusischrist.htm
http://www.AlwaysBeReady.com

21.http://www.whatisscientology.org/html/Part14/Chp50/pg1019-a.html accessed on
12/20/2008

22.Robert Morey, The Trinity, Evidence and Issues (Grand Rapids, MI: World Publishing,
Inc. 1996), p. 288.

23.Bruce R. McConkie, Mormon Doctrine (Salt Lake City, UT: Bookcraft, 1966), p.334
24.The Apostolic Digest, (Irving, TX: Sacred Heart Press, 1987) as cited from Mike

Gendron, Past Popes Taught Destructive Heresies
25.Valerie Voigt quote, Wicca: The New, Old Religion by Keith Gibson http://

www.arcapologetics.org/articles/article20.htm accessed 09/16/2008
26.Creflo Dollar quote as cited in the Christian Research Journal – Vol. 30/No. 03/2007

p. 16
27. Tim Challies, The Discipline of Spiritual Discernment (Wheaton, IL: Crossway Books,

2007), p. 32
28.The Watchtower, April 1, 1947, pg 204 as cited in David A. Reed, Answering

Jehovah’s Witnesses Subject by Subject (Grand Rapids, MI: Baker Books, 1996), p.
208

29.H.L. Haywood, The Great Teachings of Masonry (Richmond: Macoy Publishing and
Masonic Supply Co., 1971), p. 138-139 as cited in Ron Rhodes, Reasoning From the
Scriptures with Masons (Eugene, OR: Harvest House, 2001), p. 173

30. L. James Rongstad, The Lodge: How to Respond (Saint Louis: CPH, 1995), p. 47 as
cited in Ron Rhodes, Reasoning From the Scriptures with Masons (Eugene, OR:
Harvest House, 2001), p. 174

31.The Watchtower, August 15, 1972, p. 491 as cited in Answering Jehovah’s Witnesses
Subject by Subject, p. 208

32.Deseret News, Church Section, p. 11 as cited in Ron Rhodes, Reasoning from the
Scriptures with Mormons (Eugene, OR: Harvest House Publishers, 1995), p. 334

33.You Can Live Forever in Paradise on Earth (Brooklyn, NY: WTBTS Inc., 1982), p. 191
34.The Watchtower, November 15, 1981, p. 21 as cited in David A. Reed, Answering

Jehovah’s Witnesses Subject by Subject (Grand Rapids, MI: Baker Books, 1996), p.
211

35.Bruce R. McConkie, Mormon Doctrine (Salt Lake City, UT: Deseret Books, 1966), p.
670

36.Questions and Doctrines, pg. 105 as cited by Dr. Walter Martin, The Kingdom of the
Cults (Minneapolis, MN: Bethany House Publishers, 1996), p. 427

37.A Course in Miracles (Mill Valley, CA: Foundation for Inner Peace, 2007), p. 302, 34,
455

38.Mary Baker Eddy, Science and Health with Key to the Scriptures (Boston, MA: The
First Church of Christ, Scientist, 1971), p. 291:28-31

39.Masonic Monitor of the Degrees of Entered Apprentice, Fellowcraft and Master Mason
(Arkansas: F. & A.M., 1983), p. 15 as cited in Ed Decker’s The Masonic Lodge What
You Need to Know (Eugene, OR: Harvest House, 1997)

40.Ron Rhodes, Reasoning from the Scriptures with Masons (Eugene, OR: Harvest
House, 2001), p. 307 citing WTBTS literature.

41.William Paul Young, The Shack (Los Angeles, CA: Windblown Media, 2007), p. 120
42.Ron Rhodes, What Does the Bible Say About…? (Eugene, OR: Harvest House, 1997),

p. 284.
43.The Great Commission, audio tape, Weger/Rock, Hodge/Hamann/Fulcher/Fields and

Nick Young. Tulsa Reconstruction meeting, August, 1992, audio one, side two  

! 37

http://www.whatisscientology.org/html/Part14/Chp50/pg1019-a.html
http://www.arcapologetics.org/articles/article20.htm
http://www.arcapologetics.org/articles/article20.htm

44. respectively as cited in online article “The Only True Church” located at http://
www.letusreasontogether.org/cult12.htm accessed 01/22/2009

45.The Watchtower, 15 April 1939, p. 125
46.The Watchtower, 1 May 1938, p. 169
47.Bruce R. McConkie, Mormon Doctrine (Salt Lake City, UT: Deseret Books, 1966), p.

136
48.Pope Paul VI The Apostolic Digest (Irving, TX: Sacred Heart Press, 1987) as cited

from Mike Gendron, Past Popes Taught Destructive Heresies
49. J. Vernon McGee, Thru the Bible Volume 5 (Nashville, TN: Thomas Nelson Publishers,

1983), p. 909

! 38
©2009 RB. The Author grants full permission to reproduce this document without
alteration.

http://www.letusreasontogether.org/cult12.htm
http://www.letusreasontogether.org/cult12.htm

