

HISTORY OF THE NEW TESTAMENT CHURCH

VOL. II - 1600 A. D. - PRESENT

INTRODUCTION

- In first seventeen centuries of church history already studied, we have learned and studied many contrasts between the True Church and the False Church, including:

No.	TRUE CHURCH	FALSE CHURCH
1	Source of Final Authority is the Syrian-type Greek text from Antioch, Syria.	Source of Final Authority is North African Greek text from Alexandria, Egypt.
2	Will not include the Apocrypha as part of the inspired Old Testament Canon.	Will include the Apocrypha as part of the inspired Old Testament Canon. - Prov. 30:6
3	Regeneration (salvation) is a free gift of God's grace by the new birth based upon faith in the finished work of Jesus Christ.	Baptismal regeneration by sprinkling babies, i.e. works salvation.
4	Assurance of salvation (Eternal Security).	No assurance of salvation.
5	The Holy Bible is the measure by which everything is to be judged.	Church (RCC) hierarchy, men's traditions, historic positions, councils, philosophy, is the measure by which everything is judged.
6	Will not baptize anyone in water until after openly professing to have been born again by faith in Jesus Christ.	Will sprinkle babies and require water baptism as a means of salvation and use the term "sprinkling" to mean "baptism."
7	The mission is worldwide soul winning and discipleship of believers and is carried out by evangelists, pastors, and Bible teachers.	The mission is political activity through the various papal organizations with a goal of worldwide domination.
8	Prays only to the one true God in the name of Jesus Christ, through the power of the Holy Spirit.	Prays to dead saints, or to Mary, or in the name of Mary.
9	Never has or ever will enjoy worldly favor and has no desire for worldly favor.	Openly represents and manifests a false "Christianity" worldwide in all history books, political gatherings, press conferences, and ecumenical meetings.
10	Has never been known by one single name throughout church history.	Has retained and been known by a single name throughout church history: Catholic .
11	Always connected with revivals, soul willing, street preaching, moral standards, Bible knowledge, and evangelistic missionary endeavors.	Never connected directly with even one major revival of Biblical preaching or Biblical learning since its inception.
12	Is the Body of Christ, the Bride of Christ and the True Church of Jesus Christ.	Unregenerate Catholics comprise the Bride of Satan and constitute the greatest political force in the world for the destruction of Biblical Christianity. - Rev. 17
13	Comprised of all believers who the Bible calls "saints" (Phil. 4:21-22), "kings and priests" (Rev. 1:6), and "joint-heirs with Christ" (Rom. 8:17); to be raptured out when Christ returns. - 1 Thess. 4:13-18	Unregenerate popes and all the RCC hierarchy are the greatest force for communism, totalitarianism, and fascism in the world.

HISTORY OF THE NEW TESTAMENT CHURCH

VOL. II - 1600 A. D. - PRESENT

1 - FLASHBACK - Rev. 2:21-23

THE FALSE CHURCH AND ITS METHODS - A REVIEW

- **LESSON: Those who refuse to learn the lessons of history are condemned to repeat them.**
- Church history and the Bible show that Satan has a religious body, its own false "Christ(s)" (Matt. 24:24; Mark 13:22) with its own false bride, just as Jesus Christ has the true church as His own Bride and Body. (Eph. 5:24-29)
- The measure for judging between the true and false church is found in Matthew 7:16 - "Ye shall **know them by their fruits**. Do men gather grapes of thorns, or figs of thistles?"
- The RCC associates itself with certain things that are considered good, (e.g. helping the poor, orphanages, hospitals, United Way, etc.), but all of them **combined** don't come close to offsetting the millions of bloody murders inflicted at their hands throughout church history.
- The RCC fronts itself by holding to the "fundamentals of the faith" (Virgin Birth, Deity of Christ, Bodily Resurrection, etc.), so it can pose as the one and only true church and absorb thousands of people (saved and lost) who want to appear "religious" but are completely ignorant of what the scriptures say about false religious systems and false doctrine.
- In reality, **the RCC is an international system of unregenerate politicians** whose totalitarian designs are aimed at overthrowing every institution and government on earth by **any means**, including fraud, murder, torture, exile, imprisonment, extortion, and armed warfare.
- To accomplish these ends today, the RCC professes nothing but ecumenical unity, along with false peace, love, and humility until enough control has been gained to lay hold of Protestant **TAX MONEY** to obtain power. Only then are they able to gain control over every public official who is Catholic to use him to advance the private interests of the church.
- Today, the RCC promotes humanism (which is really Vatican communism) which is disguised as advancing "the people," the same term the Holy Ghost uses in Rev. 3:14-19 to identify the Laodicean church (Laodicea means "the people's rights", or "civil rights").
- Once a Catholic gets a foothold in any organization, government, school, or any other public office, he is **obligated**, by virtue of his upbringing and religious connections, to bring in the political hierarchy of the RCC.
- Once all the major leaders in any country are Catholic, they will enforce "unity" with a police state and politicians, while slandering and harassing resisters, imprisoning opponents, and torturing and murdering its enemies.
- **The greatest religious hypocrite on earth** is the pope (any pope) and the greatest lying religious organization on the face of the earth is the RCC. The single and uncompromising goal of the RCC is **world domination**, by any and all means.
- **A FEW EXAMPLES:** 1) Charles I of England would hire foreign troops to kill his own people, 2) Mary, Queen of Scots attempted (but was executed for it) to hire the bloodiest killer Spain ever produced (the Duke of Alva) to come to England and murder her English subjects just as he did to the Mennonites and Calvinists in the Netherlands, 3) Genghis Khan was granting religious toleration for true Christians while the popes were burning them at the stake, 4) Archbishop of Cologne rode into battle against Christians with the Duke of Alva, 5) Pope Sixtus V volunteered to send a papal army into France to help Spaniards kill Bible believers, 6) the Abbot of Citeaux commanded a Crusaders army at Beziers to kill 3000 Bible believers, 7) the armed troops who murdered Christians in France (1200-1230) were headed up by Catholic "preaching" friars.

HISTORY OF THE NEW TESTAMENT CHURCH VOL. II - 1600 A. D. - PRESENT

THE RCC PROPAGANDA MACHINE

- Modern day Catholic writers count on their readers' ignorance of church history to defraud them of true church history. Never will a Catholic writer print the historical facts that every pope, bishop, archbishop, priest, and cardinal, since 800 A. D. had to believe (under penalty of being killed as a heretic). These beliefs included:
 1. Every human being on earth should be a Roman Catholic.
 2. The kingdom of heaven was to be brought on earth by sprinkling babies into the Roman Catholic System.
 3. Anyone opposing the RCC process was to be whipped, beheaded, imprisoned, exiled, or in many cases, hung or burned at the stake.
 4. All political states owed allegiance to one church, the RCC.
 5. Since 1564 at the Council of Trent, this same RCC hierarchy taught, under penalty of anathema (damnation in Hell), that every nation, land and government in the world was the possession of the RCC, so **any means** for obtaining control over that land or government **was lawful means**, even if it included lying, false oaths, breaking treaties, inciting revolutions, or stealing tax money for religious purposes, seizure of goods, property, removal of populaces, arrest and imprisonment, forced labor, torture, murder, or anything else they may deem necessary to accomplish the RCC's goals.
- Only people who don't study true church history are unaware of these Catholic "religious convictions."
- For obvious reasons, true church history will never be taught as a course in the public school curriculums in America. Rather, students are led to believe that the contemporary political or religious situation in every country has no religious roots from the past and no present religious connections.
- In reality, **the controlling factor in Western political history has been the RCC**, and our "free press" would not dare print anything concerning the true history of the RCC.
- **What is the truth?** The RCC throughout history has murdered millions of Bible believing Christians worldwide (some estimates run as high as 50,000,000), and the only reason Catholic rulers in America have not been able to kill Christians yet is because they have not yet obtained enough political power and authority to do it. **When they obtain the power and authority to kill Christians, they will be obligated to do it.**

THE PROPER VIEW OF ROMAN CATHOLICISM FOR CHRISTIANS TODAY

- There is a **justifiable** fear when considering the Vatican's involvement in world affairs, at all levels.
- Those who naively think the Jesuits are not in America to engineer the overthrow of the US Constitution are blind and refuse to face the facts. (This has largely already been done.)
- Those who think the RCC is the "one true church that Jesus Christ founded" defy the word of God and blaspheme the truth of God.
- Bible believers throughout history have never wanted (and should never want) to exile, imprison, torture, or murder anybody for his own religious convictions or for his writings, speeches, regardless of how wrong, blasphemous, or unscriptural they were (are).
- It was Martin Luther who said, "I do not want to struggle for the Gospel by violence and murder."
- **Only true religious bigots (the RCC)** will exile, imprison, torture, or murder the people they disagree with.

HISTORY OF THE NEW TESTAMENT CHURCH

VOL. II - 1600 A. D. - PRESENT

2 - THE KRAUTS COME THROUGH - Rom. 16:17-18

TRACING THE EVANGELISTIC MOVEMENTS OF THE HOLY SPIRIT

- What begins in Antioch, Syria, (from the time of the completion of the NT to the times of the reformers), there was a NW movement that *bypasses Rome* to the west and takes root in Northern Ireland and Iona; the same movement then *bypasses Rome* to the east and goes through the Balkans (Bulgaria, Yugoslavia, and Rumania) and takes root in SE Germany, Northern Italy, and Northern Austria and eventually arrives on the Atlantic seaboard of North America (via England) and erupts into a series of movements called "The Great Awakening" (1720-1750).
- The Holy Spirit moves from East to West, but always *bypasses Rome*.

THE GREAT AWAKENING (1720-1750)

- John Wesley and George Whitefield (*neither* of who were Lutherans and *both* of who were opposed by the Anglican Church in England) were Englishmen who believed and used a King James 1611 Authorized Version. Consequently, there could be absolutely no "apostolic succession" between any Catholic in Europe (or the RCC) and these two English revivalists who were used mightily by God during The Great Awakening.
- The connection Wesley and Whitefield had with the reformation was through the *Pietists*.
- No one in France, Spain, or Italy was associated with the revivals that swept England under Wesley (1740-1790), or in North America under Whitefield, Tennant, and Frelinghuysen during The Great Awakening.
- The German Reformation of Martin Luther (1500-1560) is no doubt connected to the Evangelistic Awakenings of Great Britain (1740-1780) and the USA (1720-1750).
- The Great Awakening had nothing to do with "higher criticism" or "recognized scholars" or "accredited institutions" or "Greek and Hebrew Bible professors" or "qualified authorities" whose "orthodoxy" was "unquestionable."

PIETISTS AND MORAVIANS

- The Pietists, and from them come the Moravians, (then the Mennonites, Amish, Dunkers, and the Stundists, etc.) were used mightily by God in the movement of the pure line of scriptures, and thus the spread of Biblical Christianity.
- The leaders of the Pietist movement were Spener (1635-1705), Francke (1663-1727), and the leaders of the Moravians were Count Zinzendorf (1700-1760) and Spangenberg (1704-1792).
- While not intending to separate from the Lutheran church, they had to learn the hard way that *an apostate church (or school) can never be reformed by anyone* and that a Christian who wants to stay in fellowship with the Lord must "come out from among them and be ye separate" (2 Cor. 6:17).
- Francke established the first Christian University in Halle, Germany, which turned out 6000 Pietists, and later on the Moravians trained another 3000 missionaries at the same school.
- Francke founded an orphanage in Halle as well, and while teaching at Halle, he trained over 2000 orphans (by 1727) to be Bible believing missionaries and evangelists. Francke also established a Bible Institute, with the help of Canstein (1667-1719) which continued into the 20th century, publishing and circulating the scriptures in tract form.
- The first known Protestant mission was established in 1705, came out of Halle University and was called the *Danish-Halle Mission*.
- Zinzendorf, trained at Halle University, allowed the Moravians to build a village on his estate, which was named Hernhut ("The Lord's Watch"), which gave birth to the Moravian

HISTORY OF THE NEW TESTAMENT CHURCH VOL. II - 1600 A. D. - PRESENT

church around 1727, although the Moravian church went all the way back to about 1467 to a group which called themselves the "*Unitas Fratrum*" of Bohemia.

- John Wesley was introduced to Biblical Christianity (not Anglican baby sprinkling) by Peter Boehler and Spangenberg, two German Moravians who followed the line of Bible believing Lutherans, as they departed from the established Lutheran church, after the death of Melancthon. Wesley also encountered the German Count Zinzendorf and was converted under the ministry of the Moravian Pietists who emphasized the Biblical grace doctrines with were earlier taught by Luther.
- After Luther, culture and apostasy followed the Lutheran Church (1600-1700). By 1700, the Lutheran church in Germany had once again assumed a formalistic and sacramental character and became very much like its adulteress mother, the RCC. Very few pastors and evangelists ever survived the rationalism of German "higher criticism" (1800-1900).
- ***Always remember, false science, as well as the traditions and philosophies of unsaved men*** (Col. 2:8; 1 Tim. 6:20) are the ***two greatest enemies*** of Biblical Christianity to be found anywhere in the realm of education.
- The beliefs of the Pietists were simple:
 1. They believed the Bible (AV 1611) was the pure word of God and that there was no other authority when it comes to faith, belief, or conduct.
 2. They believed Christians should bring the lost to faith in Jesus Christ (be soul winners).
 3. They believed in missionary endeavors long before William Carey began his missionary work in India and decades before the British Foreign Missionary Society (set up in 1804).
 4. They believed a man is saved by grace through faith in the finished work of Jesus Christ, apart from sacraments, ordinances, baby sprinkling, water baptism, or other good works.
 5. They believed that conversion of a person could only be done after he was old enough to know what he was doing, (i.e. after he reached his age of accountability to God).
 6. They believed Jesus Christ is coming back to set up His Millennia reign and no kingdom will come until He returns.
 7. They rejected prayers to Joseph or Mary, the Roman mass, purgatory, prayers for the dead, state churches, and an "ordained priesthood", etc.

MISSIONARY DUTIES OF THE CHURCH

- Baron Justinian Von Weltz (1621-1688) was the first to point out the missionary obligations of the church and called for the organization of a missionary society.
- Von Weltz failed in his attempts to arouse the dead orthodox Lutherans of his day, so he volunteered himself for the mission field and died on the field in *Dutch Guinana* in 1688.
- Cultured theologians, of course, called Von Weltz a fanatic, a heretic, a hypocrite, and a blasphemer (some things never change).

HISTORY OF THE NEW TESTAMENT CHURCH VOL. II - 1600 A. D. - PRESENT

3 - WESTWARD HO! - Acts 1:8

JOHN WESLEY (1703-1791) AND GEORGE WHITEFIELD (1714-1770)

- Wesley was an Arminian and Whitefield was a moderate Calvinist. They both believed and preached only One Book and were mightily empowered by the Holy Spirit of God.
- Both were sold out to preaching the gospel, to the point of bloody throats and other extreme physical suffering; both were street and field preachers.
- Both were stoned, attacked with whips and clubs and both men caused riots where they preached; both men preached "...repentance toward God, and faith toward our Lord Jesus Christ." - Acts 20:21
- Both came to America about 1738-1739. They entered into a land where "**nobody was yet in control**", i.e. there was no ecclesiastical hierarchy to contend with and nobody had yet succeeded in setting up a State-Church. The populace was (religiously) in disunity, discord, conflict while being segregated and racially divided. The Lord used this situation marvelously to spread the Gospel in America to many people who had fled Europe for religious freedom. (NOTE: Anglicanism had been established by law in the Southern colonies (1706-1717), but the mixed religious character of their population assured the effect of the "Anglican Church-State" to be nominal.)
- While there was a certain amount of "religious intolerance" brought about by those who were raised by the Unholy Mother Whore (RCC), the ground was broken and fertile into which the seeds of Wesley's and Whitefield's preaching fell.
- Whitefield was stoned till bloody all over and nearly unconscious when he preached the gospel to a mob in Dublin in 1757. Wesley preached more than 20,000 sermons to crowds of up to 18,000 people but was burned in effigy at Cork.
- It is said that no evangelist ever surpassed Whitefield in power to draw together and master great mixed assemblies. Once when Whitefield came into Boston, the local "qualified authority" who believed in the "plenary verbal inspiration of the original African authorities" told him, "I am sorry to see you here, Mr. Whitefield," to which Whitefield replied, "So is the devil" and commenced to preach. He preached to 15,000 people on Boston Common and had as many as 10,000 people profess faith in Christ in a single meeting.
- Whitefield preached in Philadelphia until the dancing schools, theaters, and concert rooms were closed as being "inconsistent with the Gospel."
- Whitefield died as he had lived: preaching full blast. While sick and dying, and after having preached to a multitude outside of his bedchamber, his last words were: "Lord Jesus, I am weary **in** Thy work, but not **of** Thy work. If I have not yet finished my course, let me go and speak for Thee once more in the fields, seal the truth, and come home to die."
- Wesley gave the initial impetus to the Sunday School movement after Robert Raikes (1783), a Methodist, had opened a Sunday School class several years before the organized movement came under Wesley.
- Wesley was a great preacher; his parish was truly "the world." He is known for being God's prime instrument in turning the English nation from a bloody revolution similar to the terrible catastrophe that befell Catholic France in 1789-1790. What is rarely mentioned is that God used him to do this by street preaching from an Authorized Version 1611 Bible that was now about 120 years "out of date" and undoubtedly "needed to be modernized" by the "scholars."
- Wesley's and Whitefield's audiences were composed of thousands of unsaved sinners who believed the King James Bible was the pure word of God. Contrast that with church people today who don't believe it. The reason they don't believe it is they were taught not to believe

HISTORY OF THE NEW TESTAMENT CHURCH VOL. II - 1600 A. D. - PRESENT

it by Bible preachers and teachers who were taught not to believe it by the faculty of Christian colleges and universities.

- Wesley's last words were: "The best of all, God is with us! I'll praise! I'll praise! Farewell!!!"
- Undoubtedly Wesley's and Whitefield's ministries were directly connected to the movement of the Holy Spirit westward which historians call The Great Awakening (1720-1750).

GILBERT TENNENT AND JONATHAN EDWARDS

- Gilbert Tennent, a Presbyterian who was trained by his father William Tennent (1673-1760), was also strongly influenced by Whitefield's preaching and by the Moravians. He was an old fashioned "hell fire and damnation" preacher whose preaching "must either convict or enrage hypocrites."
- Jonathan Edwards (1745-1802) is the most famous name usually associated with The Great Awakening largely because one of his sermons ("Sinners in the Hands of an Angry God") has been reproduced in books on American History for more than 100 years. Many of the publishers are *ATHEISTS* and they publish the sermon to show modern American youth how "unreasonable and irrational" Bible believing Americans were back then and what educators believe about "negative Christianity" at its worst, believing nobody in their right mind would think the same way today.
- At the culmination of The Great Awakening, Jonathan Edwards was condemned by an ecclesiastical council composed of five-point Calvinists and was thrust out of his parish to die of smallpox at the age of 47.

EDITIONS VERSUS VERSIONS OF THE 1611 KING JAMES AUTHORIZED VERSION

- Although there have been several editions (not versions) of the KJB issued after 1611, the words of the King James Bible have remained intact since it was issued in 1611.
- All updated editions of the KJB are all still based on the Textus Receptus and the original Authorized Version of 1611, but the spelling of certain words has been updated and errors that occurred in the editing and printing processes have been corrected.
- This is in contrast with every modern version on the market today which has readings from the Alexandrian, Egypt line of corrupt Catholic manuscripts; all of which have verses that say *the opposite* of a KJB, attack the Deity of Christ, attack the Virgin Birth, attack the Blood Atonement, plus omit entire verses from the AV 1611. (See "KJV Deviations" handout)

BAPTISTS IN AMERICA

- John Clarke (not Roger Williams), founded the First Baptist Church in America in 1639, in Newport, Rhode Island. John Clarke was baptized in a church in London (pastor was Rev. Stillwell) that was set up by the Dutch Mennonites from Holland (not by English Baptists). This is significant because the Dutch Mennonites came from the Waldenses. This means that not even the English Baptists came from John Smith, as most historians would have you to believe, they came from *German* Baptists. Earlier they were called Donatists and Novatians and later Anabaptists in Germany and Mennonites in Holland. The Moravians had already been identified with the Waldenses and in 1315 the followers of Walter Lollard (a German Waldensian). This is the line that produced John Clarke who set up the first Baptist church in America.
- Strangely, it was a papist, Charles I who gave the royal charter for the setting up of Providence, RI as a cornerstone for religious liberty. He had to find a way to smuggle Catholics into the USA without being persecuted. He pleaded for "tolerance" and "religious

HISTORY OF THE NEW TESTAMENT CHURCH VOL. II - 1600 A. D. - PRESENT

liberty" and "freedom of worship" long enough to get his totalitarian "foot in the door."
Rome never changes.

- Puritan Imperialism in America was in some ways similar to Vatican (Catholic) Imperialism. ***Baptists were immediately singled out for persecution mainly over their belief that you cannot regenerate any baby by sprinkling him under any formula.***
- The Baptists spread out far and wide in America during this period of church history.
- Baptists divided into "Particular" (5-point Calvinists) and "General" (1-point Calvinists). Baptists then split into two groups: "Separates" and "Regulars." The Separates went along with the Holy Spirit during the Great Awakening and the Regulars stayed where they were.

LESSONS FROM THE GREAT AWAKENING

- Following any broad sweep of the Holy Spirit that brings in soul winning, mass evangelism, and revival, there follows teaching and education (e.g. the Ivy League Schools).
- History shows that when you go one inch past education, the inevitable results are: Culture (the "Machine"), which always breeds Apostasy (the "Monument").
- Immediately after the AV 1611 hit the market, English Deists of the "educated class" in the homeland where it was produced started the takeover by providing a "cultural reaction" to the preaching and teaching of the AV 1611.
- When the final authority was attacked, abandoned, and nullified by the "scholars" (through higher criticism, critical studies, accredited scholarship, scientific studies, etc.) it left man as his own final authority...(devil: mission accomplished).
- The Holy Spirit left behind ***spiritual desolation and spiritual darkness*** in Germany and England when they ***abandoned*** the AV 1611 (KJB). The ***same thing*** has happened in America since the publishing of the ASV of 1901 and hundreds of corrupt bibles since then.
- While "Deism" was being propagated by the "educated class," the Holy Spirit was busy using Bible believing street preachers to shake two continents. The ***same principle applies today*** during "the gleanings," but on a smaller scale.

HISTORY OF THE NEW TESTAMENT CHURCH VOL. II - 1600 A. D. - PRESENT

4 - CONCEIVED IN LIBERTY - Psalm 22:28; 33:12

THE US CONSTITUTION AND CHRISTIANITY IN AMERICA

- Contrary to the beliefs of most of American Christians today, the Constitution **IS NOT** about America being founded to be a "Christian Nation." (If it had been, America would have been no different than any other nation, i.e. a Church-State system with no religious liberty.)
- Neither the Constitution, the Declaration of Independence, nor the Bill of Rights recognizes the Bible as the word of God and none of the three exalt or even acknowledge Jesus Christ or give Him credit for anything (nor should they → remember we believe in religious liberty).
- America was founded on the principles of religious freedom (not freedom *from* religion) and certainly many of our laws were originally based on Biblical laws and precepts and the polity of a New Testament local church, e.g. voting (Acts 6:2-3), *voluntary* giving (Acts 5:4), prayer and thanksgiving (Acts 4:24), seeking the will of God (Acts 1:24), *voluntary* sharing (Acts 4:32), no distinction between "laity" and "clergy" (Acts 4:32; Gal. 3:26).
- The First Amendment was enacted to protect individual religious freedoms and liberties, i.e. Congress has *no right* to pass laws respecting the establishment of religion and no one could prohibit the *free exercise* thereof. As a result, Congress could *not* pass laws that would:
 1. Recognize the RCC (or its teachings) as a Christian religion.
 2. Force anyone to be baptized or sprinkled by any church.
 3. Force people to attend mass or recognize the pope as a spiritual leader.
 4. Kill or imprison people for identifying the pope as the Antichrist.
 5. Force anybody to support Catholic schools with their tax money.
 6. Stop Christians from witnessing to Catholics.
 7. Prohibit a preacher from preaching anything within his own religious convictions.
- State and federal regulations since FDR (1933) have hindered every form of Biblical Christianity. The 1964 Civil Rights Act (and similar laws since then) have been passed which gives government unlicensed and unbridled control over every local congregation in America, e.g. tax exempt status, child labor laws, minimum wage laws, corporal punishment, child neglect, child abuse, disturbing the peace, zoning, confiscation of property, tract distribution, children's homes, attacks on personal property rights (federal land grabs), etc.
- The Bill of Rights are based on a Biblical religious philosophy. It was the Baptists of Virginia who forced the Bill of Rights to be added to the Constitution in 1791. The Bill of Rights defined the rights, freedoms, and liberties enjoyed by the American people *until*:
 1. The end of the Civil War in 1865 when the states lost their right to independent existence.
 2. In 1933, the federal government curtailed the liberties of businesses within the states. (Federal taxation (IRS) bondage, Interstate Commerce Laws, SS, workplace rules, etc.)
 3. After FDR took America off the "gold standard" (in exchange for liquor, i.e. the repeal of Prohibition), the federal government enacted a *communistic* bill (the Civil Rights Act of 1964), which in many ways did away with the Bill of Rights altogether.

NOTE: The **NEWS MEDIA** (from 1860 to the present) was the deciding factor in all these events and will remain so in all political, social, and moral issues worldwide. (A wise man once said, "Don't believe *anything* you hear and only *half* of what you read (of course with one exception: the King James Bible)."

ABRAHAM LINCOLN

- Abraham Lincoln is acknowledged in history books as being a great statesman, a great president, "Honest Abe", a good man, etc., (which he undoubtedly was in many ways), but he was the person mainly responsible for initiating the federal government takeover and the loss

HISTORY OF THE NEW TESTAMENT CHURCH VOL. II - 1600 A. D. - PRESENT

of freedoms, liberties, and rights of states and individuals in America. No state since Abraham Lincoln (1865) has been free, nor has it been independent.

- Abraham Lincoln (through the media) "sold" the Civil War to the public as a racial issue and often used of the word "UNITY" (a RCC concept from way back). This began the process of consolidating power and authority with the federal government and the stripping of the American people's liberties and freedoms originally guaranteed under of the Constitution and the Bill of Rights.
- Abraham Lincoln, known today in history books as the "great emancipator," had some very **unmistakable views concerning black people** in general. His views are clearly seen from the statements below which were made by Lincoln himself in the famous Lincoln-Douglas debates in Charleston, Jonesboro, Springfield, and Peoria, Illinois on October 15, 1854, June 25, 1857, September 15, 1858, and September 18, 1858:
 1. "Senator Douglas remarked in substance that he has always considered the government was made for the white people and not for the Negroes, which in point of fact, **I THINK SO TOO.**"
 2. "I tell him frankly that I am **NOT IN FAVOR** of Negro citizenship. (Applause) I hold myself under constitutional obligation to allow the people in all States, without interference, direct or indirect, to do exactly as they please, and I deny that I have any inclination to interfere with them. Even where there is no constitutional obligation, I will say that I'm **NOT, NOR EVER HAVE BEEN**, in favor of bringing about, in any way, the social and political equality of the white and black races (Applause); that I'm **NOT, NOR EVER HAVE BEEN**, in favor of making voters and jurors of Negroes, nor qualify them to hold office, nor to intermarry with white people."
 3. "I will say, in addition to this, that there is a **fundamental difference** in the white and black races which I believe will forever forbid the two races living together on terms of social or political equality, and as such, as any other man, I am in favor of having the **SUPERIOR POSITION** assigned to the **WHITE RACE**. I'll add to this that, to my knowledge, I know not any man or woman in favor of perfect equality, social or political, between Negroes and white men. I give a most solemn pledge that I will, to the very last, stand by the law of this State which forbids the marriage of white people with Negroes, (Applause) It is better, therefore, for us both to be **SEPARATED.**"
 4. "You and we are different races. The physical difference is a great advantage to both. In a word, we suffer on each side. If this is omitted, it affords a reason, at least, why we should be **SEPARATED.**"

THE PROGRESSION OF THE FEDERAL TAKEOVER

- The Declaration of Independence as stated by the Continental Congress of July 2, 1776 was simply and **exactly the same** as the Southern states rights declaration in 1861: that the colonies should be "**free and independent states.**" The southern states in 1861 **did nothing but** claim the original rights given to the thirteen colonies in 1776 but they didn't have enough military power to retain them, i.e. the US Constitution had failed (and has never recovered).
- Abraham Lincoln, Franklin Delano Roosevelt, and John Kennedy all used racial and social issues as levers to pry away each plank of the US Constitution (e.g. compulsory income tax, compulsory draft, forced race mixing, loss of the gold standard, Civil Rights Act, etc.).
- Now hundreds of federal agencies (the founding fathers never envisioned) are in place which **falsely** promise to: "be the saviors of mankind, save the planet, ensure equality and human rights, bring peace on earth, usher in a great new world," and on it goes. This is done, of

HISTORY OF THE NEW TESTAMENT CHURCH VOL. II - 1600 A. D. - PRESENT

course, with a humanistic ("*me first*") mindset and with corruption on every front as America sinks further and further into the abyss of its own spiritual, moral, and financial bankruptcy.

- The complete federal takeover gets closer each day and will play right into God's hand as the one-world religion, under a one-world government will soon take center stage under the rule of the Antichrist and the horrible tribulation period will engulf this earth. (Thank the Lord for salvation and for the Rapture prior to the beginning of the Tribulation period.)
- It was Patrick Henry in 1776 who said, "*Give me liberty or give me death.*" His descendents between 1800-1900 said, "*Give me liberty.*" Their children from 1900 to the present time simply say, "*Give me.*" (Laodicea = Civil Rights)
- The founding fathers realized that state churches were unscriptural and against true religious liberty. But where liberty is taken for granted, *and God is not part of the equation*, jungle warfare will inevitably follow.
- The Constitution allowed America to become the *first country in the history of the world* to grant religious freedom to *ANTI-CATHOLICS!* Through the years, however, Congress has passed laws to confiscate (steal) tax money from Americans to fund all types of Roman Catholic (and other ungodly) endeavors, but the "founding fathers" original intention in setting up the Bill of Rights was clearly honorable.
- Big government neither insures individual freedom nor does it fix real problems, government takes away freedoms and creates new problems, while breeding corruption. Everything the government takes over it destroys and it bankrupts our nation in the process.
- When any government says it is there to "liberate" you, the first thing that happens is you lose your liberties. Big government *IS NEVER THE SOLUTION* to anything!
- Reliance on government is now at such a high level that most people feel the government exists to provide their every need, e.g. employment, transportation, healthcare, food, child care, education, retirement, protection, etc. Especially when anything bad happens, most people consider themselves "victims" and resort to the government as being the solution.

THE SOURCE OF GENUINE LIBERTY

- Genuine liberty has its source *only in God*. The Declaration of Independence states that liberty is an endowment from the *Creator*. This idea of Samuel Adams and John Locke, who were the primary framers of this document, originated with John Wycliffe, *who got it from the Bible* (Wycliffe also taught that the pope was the Antichrist). - 2 Cor. 3:17; Gal. 5:1, 13-15; John 8:32

THE MAYFLOWER COMPACT - 1628

- Its premise was to bring glory to God and advance the Christian faith.
- This group was undoubtedly in favor of Bible precepts, including such convictions that if an able person didn't work, he was not to eat. - 2 Thes. 3:10 (*This is a God-given and fundamental right that all people possess.*)
- They believed that all civil authority is derived from God (not the government).
- They believed elected representatives should frame a body of laws for a *local community*.
- They believed election was not to be based on popularity, rather that votes should be cast according to the law and the will of God.
- All liberties were granted to people so they could seek God's direction and guidance, and make choices according to God's will, (not according to the "will of the people" or based on your pocketbook.)

HISTORY OF THE NEW TESTAMENT CHURCH VOL. II - 1600 A. D. - PRESENT

AMERICA AS A REPUBLIC

- America's democratic, constitutional republic which is built on capitalism and free enterprise *was established on sound Biblical principles and Baptist Church polity*, which produced local self-government and an autonomous church (not big government). Its tenets were voluntary association (not forced busing or forced integration), *voluntary* assembly, *and majority voting*. A republic's leaders were to be chosen according to their ability to serve and make right judgments, not on their popularity or how much tax money they could confiscate for the "special interests" of their constituency.
- From Montesquieu's *The Spirit of Laws*, came the concept of the "separation of powers" *which is essential* or else the people eventually lose representative government and ultimately lose all liberties. **NOTE:** America's three branches of government (Executive, Legislative, and Judicial) were founded on the King James Bible. - Isaiah 33:22
- America as a republic was gradually transformed into a democracy (1860-1900), then into a federal democracy (1900-1933), then into a federal soviet (1933-1980) (a "*soviet*" is a *pyramidal government structure*, i.e. a ruling class over everybody else), and is now in the process of becoming a bankrupt Catholic communist satellite. The road to hell is paved with good intentions. (People **NEED** the Lord!)

HISTORY OF THE NEW TESTAMENT CHURCH VOL. II - 1600 A. D. - PRESENT

5 - THE STORM TROOPERS FROM PHILADELPHIA - 2 Tim. 2:3-4

THE PHILADELPHIA CHURCH PERIOD (1600-1900) - Rev. 3:7-8

- This period represents the "open door" where the church "kept the word" in its purity and encircled the globe with Biblical truth instead of Catholic corruption. The reformation texts of Martin Luther and the King James translators were translated into over 800 languages before 1900 (the use of any of the corrupt Alexandrian manuscripts of the RCC was never once considered).
- All translations put out by the American and British Bible Societies were from the Textus Receptus of the King James Bible **UNTIL 1904**, at which time they adopted the Roman Catholic Alexandrian, Egypt (African) text of Origen and Constantine. This marked the **OFFICIAL END** of the Philadelphia Church period. - Genesis 3:1 - "Yea, hath God said...?"
- The "scholars" felt sure that societal advances in technology, music, economics, etc. were sure evidences that God was "tramping out the vintage where the grapes of wrath were stored" and "his truth is marching on," (perversions of Isaiah 63, Rev. 14:20, and Rev. 19:15). The deluded "scholars," i.e. the "educated class" and "positive thinkers" actually thought that some kind of a "kingdom" was coming. Darwin showed them how it was going to happen through organic evolution and they went after Darwin's theories like hungry pigs go to slop.
- While this "progress of man" was going on among the "scholars," God's Holy Spirit was moving in a marvelous way to assure the spread the true Gospel of Jesus Christ worldwide and salvation of a large number of souls.
- The 18th and 19th centuries have the greatest number of Bible believing witnesses the world has ever seen. They crossed all lands and seas while casting themselves into martyr's graves to get the Gospel of Jesus Christ preached to every creature. - Mark 16:15. They believed, taught, memorized, and preached **only one Book**, the A. V. 1611 King James Bible.
- By 1800, several missionary societies were formed, e.g. Baptist Missionary Society, London Missionary Society, Church Missionary Society, Glasgow Missionary Society, and Scottish Missionary Society.
- Literally hundreds of devoted and faithful men worldwide carried out the Lord's commission by setting up local, independent, Bible believing churches.
- With this great wave of aggressive Biblical evangelism, church planting, and missions work came the inevitable **education**. America's primary, elementary, and high schools originally came from the work of these Bible preaching pastors, teachers, and evangelists. Education and the Bible were so closely associated in America between 1600-1860 that a man was not considered to be educated unless he knew the Bible.
- In 1864 Pope Pius IX and the RCC issued a "Syllabus of Errors" which included 1) the condemning of every American who believed in separation of church and state and 2) an attack on everyone on earth who believed he could choose his own religious beliefs by acts of free will. While the rank and file Catholic may be unaware of this document, it has never been abrogated, nullified, amended, revised, or rescinded by any pope since it was issued.
- Horace Mann (1796-1859), with apostates from Massachusetts, initiated such things as accreditation, standards, enriched curriculum, etc. for the purpose of commercializing education into a business of producing educated animals who now believe all things are relative; enabling them to justify ANY set of principles, irrespective of any moral guide.
- Later on whole school systems were turned over to the government to encourage children to believe in anti-Biblical concepts such as: evolution, tolerance of Rome, and no absolute authority revealed from God. The public school system had become a **federal soviet setup**.

HISTORY OF THE NEW TESTAMENT CHURCH VOL. II - 1600 A. D. - PRESENT

6 - CATHOLIC CONSPIRACIES AND COUNTER OFFENSIVES - John 8:44

HOW CATHOLICS HOLD ON TO THEIR CONSTITUENCY

- In anything they write, Catholic historians count on the *ignorance* of their readers to reach pro-Catholic conclusions. RCC writers are always careful to avoid: 1) any true history of the RCC or 2) Bible references to support their writings.
- A "bigot" to a Catholic is someone who has historical facts and scriptures to back up their opinions and writings.
- All RCC historians follow one pattern, which is based on "omissions." A statement is made and then left undocumented, pro or con, to implant doubt in the mind of the reader and then count on his ignorance to bring him to a conclusion that is "pro-papal."

RCC METHODS TO KEEP CONTROL

- After having lost much of their influence, people, and territories during the Philadelphia church period, the RCC sought any means to regain its losses. Many of the tactics are the same as those used earlier by the RCC.
- The RCC sought to overthrow any non-Catholic national governments and regain control of them by *replacing their leaders with Roman Catholics*. One tactic they used was to keep any two major nations "at each other's throat" as long as neither would submit to papal domination. They could no longer threaten them with excommunication or interdiction, so Catholics simply formed armies to kill their Protestant enemies.
- Another tactic was for the RCC to *NOT* recognize any treaty or oath as being valid if the RCC hierarchy did not dictate the terms. (The RCC triggered the Thirty Years War (1618-1648) through *breaking a treaty*, which resulted in the killing of 1/3 of the population (six million people) of Germany. *Pope Innocent X (1644-1655) then declared that all anti-Catholic clauses in all treaties between all nations are invalid.*)
- The Pope, as the "Vicar of Christ," declared himself to have "*authority over all men*" and could give away anybody's country or any continent (including the populace) to anyone he pleased. Pope Pius IX and Leo XIII (1878-1903) declared that the RCC had the power and authority to enforce her own laws so as to control the art, music, and education of all statesmen and rulers, plus the power to guide their thoughts, words and actions. Further, that *no government (the USA included) has any right* to sentence any monk, nun, priest, or bishop for any crime.
- Specific tactics of the RCC included lying, forging false papers, breaking treaties, stealing property, killing people, hate, planning assassinations, practicing fraud and deception, etc.
- The RCC held to their canonical law that separation of church and state is a heresy, (i.e. *no Roman Catholic can honestly support the Bill of Rights*).
- The greatest RCC political victories between 1550-1890 were in Latin and South America, and these parts of the world today remain in much of the same spiritual darkness.
- When the "freedom of the press" was announced in New York in 1735; Pope Gregory XVI and Pope Pius IX promptly denounced it as "heresy."
- The final thrust, which was eventually successful, was to stop "the English Menace" by which the RCC meant the King James Bible, and get reinstated the corrupt Alexandrian scriptures, in Europe (1885-RV) and in America (1901-ASV).

HISTORY OF THE NEW TESTAMENT CHURCH VOL. II - 1600 A. D. - PRESENT

7 & 8 - THE MAIN ASSAULT - 2 Cor. 10:3-4; 1 Tim. 6:12

THE DEVIL AT WORK

- In the midst of the assault of God's soldiers who were "fighting the good fight" (2 Tim. 4), Karl Marx's Communist Manifesto (which is based on Darwin's theory of evolution) came out in 1848. This Communist Manifesto was a typical reaction by a typical Bible-rejecting fool in the "educated class." Its willing accomplices were the *journalists of the main stream media and students* (pseudo scholarship).
- The Manifesto 1) ushered in dozens of "evolutionary events," better known as *wars* (which included two world wars) and 2) "blew the trumpet" announcing that the Laodicean church is about to set up its lukewarm operations. - Rev. 3:14-19
- Some of the devil's "outstanding" men of this era were Darwin, Huxley, Marx, Einstein, Russell, Dewey, Hegel, etc. who were actually nothing but poor, self-righteous sinners reacting to a wave of Bible preaching that disturbed them to the point of mental imbalance.

THE GREAT MISSIONARY AND EVANGELISTIC MOVEMENT CONTINUES

- The AV 1611 King James Bible (The "English Menace" according to the RCC) led the way and the many men who believed and preached it saw thousands of souls saved worldwide.
- Many men including C. H. Spurgeon, A. J. Gordon, Sam Jones, Billy Sunday, D. L. Moody, J. W. Chapman, David Livingstone, C. T. Studd, Charles G. Finney, W. Philpot, R. A. Torrey, John Paton, David Brainerd, T. D. Talmage, William Booth, C. I. Scofield, Henry Morrison, Bob Shuler, Jonathan Goforth, Uncle Bud Robinson, Rodney "Gypsy" Smith, W. B. Riley, and scores of others preached the gospel (only from a KJB).
- D. L. Moody met Ira Sankey in 1870 and began to make the first real major use of solo singing in revival campaigns.
- Much missionary and evangelistic work was also accomplished in the various rescue missions during this period. Of course the civil rights movement and government entitlement programs have long since destroyed the evangelistic ministries of the rescue missions.
- William Ayer made a prophecy that the generation of the 1950's saw fulfilled. He said, "New York is essentially a Pagan city...the moral and religious needs of the people are pathetic. We must either Americanize and Christianize New York or New York will soon Europeanize and paganize us." Of course this prophesy also applies similarly anywhere in the world.

APOSTATE FUNDAMENTALISTS

- Today, the favorite term of apostate fundamentalists is "*historic fundamentalist positions*" which in general have no relationship to Biblical truth. It is used as a cover-up in lieu of believing and preaching the Book as it stands.
- In the last half of the nineteenth century, two other things also crept in: 1) open armed reception of "higher criticism" (i.e. destructive guesswork) by apostates and 2) compulsory education laws. This deadly combination led to a federal school system controlled by the NEA where the Bible was kicked out on the grounds of "separation of church and state" and state moneys were *confiscated* by the RCC to further their own educational systems. This has led to the virtual destruction (and accompanying atrocities) of the public school system.
- ***God has made it clear that He will confuse and destroy the minds of anybody who messes with His Book, the AV 1611 King James Bible.***

HISTORY OF THE NEW TESTAMENT CHURCH

VOL. II - 1600 A. D. - PRESENT

9 - THE BACKGROUNDS OF THE GREAT APOSTASY - 2 Thes. 2:3

THE TRANSITION FROM PHILADELPHIA TO LAODICEA

- In Rev. 2-3, Philadelphia is clearly the *best* church and Laodicea is clearly the *worst* church.
- The transition started near the end of the 19th century and continues on to the present day.
- The great falling away was *predicted*: 1 Tim. 4; 2 Tim. 3; Jude; Gen. 49; Deut. 32; 2 Thes. 2.
- The greatest apostasy in the history of the church followed right after the greatest worldwide evangelistic and missionary movements of the 16th-19th centuries.

THE BIBLICAL VIEW VERSUS THE WORLD'S VIEW OF MANKIND

- The Bible takes a *negative stance* toward mankind (man is sinful, without hope and without God, dead in trespasses and sins, on his way to hell, etc.) while modern worldly philosophies, which are based on Marx and Darwin, take a *positive stance* (man was born right, does not need to be born again, and is progressively getting better and better).
- Humanistic views of man, brought about by cultural elites, (and propagated by the media and government), are always aimed at bringing in an "ideal society" (kingdom builders) by the efforts of mankind and **WITHOUT** the return of Jesus Christ.
- All social, religious, and political leaders of today, (in order to get a following and get elected), have to advocate Marx's and Darwin's *positive stance* based on some earthly hope for mankind, i.e. to get popular support, you must *lie about the future*. This is always in line with our world system, which is currently under the control of the ultimate positive thinker himself, the devil. - Gen 3:1-5; Luke 4:6
- Most will cling to the hope of a positive message, even to the point of damning their souls, i.e. people *want* to be fooled. They believe (in error) that everything will turn out all right in the end because they are deceived by the devil into thinking they are "basically good."
- The unregenerate mass of "do-gooders" (in any country in the world) want to be told they are good enough to save themselves by self-righteousness / self-effort. - Rom 10:3-4; Eph. 2:8-9
- The present National Council of Christian Churches promote a worldly view of man (i.e. they hold to the basic tenets of Karl Marx) by believing and teaching that:
 1. All men will be saved and none will go to hell.
 2. Self-effort, political legislation, and revolution can bring in a utopia on earth.
 3. Government entitlement programs and new laws will solve poverty and all social ills.
 4. It is good for the Federal government to control and enforce non-segregated housing.
 5. It is right for the government to confiscate weapons and implement gun control laws, hire sex perverts to teach in public schools, abolish private property, and produce a classless society under a one-world government with a one-world police force.
 6. Legitimate methods include demonstrations, revolutions, confusion, chaos, federal control, anarchy, and producing perverted Bibles.

FACTORS WHICH BROUGHT ABOUT APOSTASY

- The *substitution* of mass media for the daily reading and study of the Bible, with the devil controlling all media. 99% of all media is pro-Catholic, while there are innumerable media outlets that are *against*: the Bible, Bible believing Christianity, free speech, local church, law enforcement, capital punishment, ownership of guns, patriotism, moral standards, etc, (i.e. *the mass media is oriented toward communism*). As a result, since the start of the 20th century, America has been raised by and large on *Marxist fantasy* instead of *Biblical reality*.

HISTORY OF THE NEW TESTAMENT CHURCH VOL. II - 1600 A. D. - PRESENT

- During this time, student and journalist movements promoting liberalism and communism have started in colleges, gotten support by the media, and have aimed at overthrowing capitalistic and democratic institutions.
- Communism, reduced to its most simplistic element is: "***steal what you want.***"
- Once Bible believers abandoned the "Christian" educational institutions that had been taken over by modern religious scholars who do not believe the Bible, the "spiritual leaders" from these colleges, universities, and seminaries have swept the world with their promotion of corrupt Bibles and their modernistic positive philosophies. **NOTE:** True New Testament local churches are never found ***entangled*** in the social or political issues of their day, other than in preaching against specific sins and praying that God would overthrow the workings and designs of those opposed to the truth. - 1 Cor. 5-6; 2 Tim. 2:4
- Rome has infiltrated "Christian" schools with faculty members intent on getting the world back to a "Dark Age Bible" based on the Alexandrian, Egypt texts. Rome uses unsaved "bible" scholars and philosophers to destroy the faith of believers in their King James Bible. **NOTE:** Once you abandon the KJB, there is only one place left to go...a modern perverted Bible. ***All roads lead to Rome!***
- America is naïve to think it will escape the religious and moral apostasy, it is growing by leaps and bounds every day. ***Apostasy*** has trailed immediately on the heels of the true NT church, wherever it has gone, all over the world, since its inception.

AGE OF "ENLIGHTENMENT" (1715-1774)

- This term is **not** used because of the worldwide missionary efforts, but because men like Immanuel Kant (1724-1804) and his willing accomplices were making the most of the fact that the RCC had lost its hold on suppressing individual initiative.
- Kant ended up promoting a philosophical system where provable facts ("real knowledge") fell into a bracket of "***science***" (Col. 2:8; 1 Tim. 6:20) while unprovable beliefs ("not real knowledge") fell into a bracket called "***religion***" (Gal. 1:8-15). Thus, only the ***physical phenomena*** observed in a ***college laboratory*** became the body of absolute truths while Heaven, Hell, the Virgin Birth, Bodily Resurrection, the New Birth, the Second Advent of Christ, etc. (which cannot be proven in a college laboratory) became "not real knowledge," i.e. religion.
- A student of history cannot appreciate the magnitude of this mass delusion till he observes that Adolf Hitler, as late as 1933, referred to the Nazi Movement as "***positive Christianity.***" Since Hitler had a concordat with the "head of the recognized Christian church" (i.e. the pope), before he began the slaughter, he astutely labeled his government the "***Thousand Year Reich***" after the Millennial reign of Jesus Christ (Rev. 20:1-6).

MARXISM AND DARWINISM - Gen. 1:1; Mark 10:6; John 5:46-47; Col. 1:16

- Darwin and Marx were communistic "birds of the same feather," and both were "positive and progressive thinkers." ***According to the Bible***, they were Bible-rejecting idiots and dunces.
- This explains ***why all communists are not scientific.*** **Proof:** Darwin's the theory of evolution blatantly contradicts the first two (scientific) laws of thermodynamics, namely:
 1. Mechanical energy is equal to heat energy (it remains constant and cannot be created or destroyed). This law does away with Darwin's theory of origins.
 2. Heat, of itself, cannot pass from one body to another at a higher temperature (i.e. everything is degenerating and is destined to burn out). This law does away with Darwin's theory of evolution of species.

HISTORY OF THE NEW TESTAMENT CHURCH VOL. II - 1600 A. D. - PRESENT

- *According to Marx and Darwin, men are nothing but animals*, therefore killing off the undesirable masses of people is the major part of their belief system. Church history proves that any evil "religious" zealot will kill to propagate his religion.
- Darwin adopted a false theory that man started at the bottom and is working himself up. This is the opposite of what God says in His Book, i.e. man started at the top and fell to the bottom (through sin) and that without the intervention of his Maker, he could not even see that he was at the bottom; and further, without a miracle (Calvary's Cross) from his Maker, Jesus Christ, he could not get saved and back on top.
- Darwin's system produced sex education at all levels in the schools, the use of drugs and alcohol, armament races, the abolition of anything Christian in society, perverted Bibles, abolition of moral standards, destruction of the family, hopelessness, depression, suicide, government control, etc.
- Marx knew that *if* the English speaking people ever accepted Darwin's theory of evolution as scientific, they would accept his economic theories as scientific, i.e. the graduated income tax system, compulsory education, abolition of inheritances and private property, gun confiscation, classless societies, the welfare state, and integration of the races.
- The Marxism of Lenin and Stalin produced the modern Politburo (which controls the party) consisting of nineteen men who control 17 million party members and 650 million people, i.e. communism is nothing but a military dictatorship controlled by a religious hierarchy.
- Marx believed that unfair distribution of money is the root of all evil and that a "just and equal" economic system where all "share" their goods will solve all of man's problems.
- Marx's system produces concentration camps *larger* than any that Hitler built, enforced slave labor, removal of populaces, assassinations, terrorism, loss of incentive to work, a welfare state, disintegration of the family, etc.
- All evolutionists believe the Bible is full of contradictions and unscientific errors and that by "survival of the fittest" man can alter his environment and thereby alter his nature.
- The whole perverted scheme is about nothing more than getting the necessary power and authority to gain absolute control of all men.
- This movement could be called a socialistic-Catholic-Roman-Communist-animal movement, of course "for the betterment and progression of mankind" and "for the sake of Jesus," etc.
- These and similar ideas promoted the movement to replace the AV 1611 KJB with modern perverted Catholic versions, thereby opening a way for the English "Protestants" to return to the Vatican State at Rome. Remember: *All roads lead to Rome!*

HISTORY OF THE NEW TESTAMENT CHURCH VOL. II - 1600 A. D. - PRESENT

10 - THE GREAT APOSTASY - 2 Tim. 4:3-4

THE DECEPTION OF "HUMAN RIGHTS"

- The religions of Evolution, Marxism, and Humanism espouse "human rights" but really are about nothing but "**human bondage.**"
- If "human progress" can only be achieved by revolution and overthrowing the establishment, then why are no revolutions allowed in communist countries? According to Marxism, South America would be the most advanced civilization in the world since it has averaged one revolution every ten years for nearly 200 years.
- Why are revolutions necessary in the first place if "progress is inevitable" according to Darwin and Marx? Didn't evolution supposedly produce man without the help of man?

FALSE RELIGIONS AND THEIR FRUIT

- Evolution, communism, and humanism are **man-based religions** that must be accepted on the basis of **blind faith**; there is no scientific proof for any of the three. For example, there is no proof for the **blatant lie** that the universe is self-existing and was never created; and since this is a **lie**, then all that follows this line of thinking are also **lies**, i.e. atheism, evolution, humanism, progress, situational ethics, no fixed moral laws, etc.
- False religions all replace the King James Bible with the Alexandrian text of the RCC.
- False religions are also founded on the premise of "social well-being."
- "Social well-being" ends up meaning jails, genocide, concentration camps, etc. for anyone who disagrees with the definition of "social well-being" which gets defined by those in power. Torture becomes "behavior modification" (starving, beatings, electrical shocks, brainwashing, etc.) for the purpose of "human rights," "equal rights," and the "social well-being."
- In these false religions, **man himself** becomes "the standard" and "the measure of all things" rather than the Book that God wrote.
- The Bible **expressly states** that man **will not** bring in a perfect society (2 Tim. 3; Jer. 23; Matt. 23; 1 Tim. 4; Rev. 13) apart from Divine intervention of its Creator and the return of the Lord Jesus Christ (Psalm 2; Matt. 5; Joel 2; Isaiah 66)
- At the Second Advent, **Jesus Christ**, the King of Kings and Lord of Lords (Rev. 17:14; 19:16) will return as the most vicious anti-Communist, anti-Catholic, non-humanitarian ruler and anti-social and narrow-minded dictator who ever lived on this earth! - Rev. 22:20

THE REVISED VERSION (RV) COMMITTEE OF 1881

- This committee was the most important gathering of "Christian scholars" that ever assembled on this earth since Origen, Plato, Pantaneus, Clement, and Philo sat down to rid the world of absolute authority. It represented the accumulated might of Bible-rejecting Christianity and apostate scholarship. It was the Alexandrian Cult back in business.
- This committee lays the groundwork to replace the AV 1611 King James Bible, producing the Revised Version (both OT and NT in 1885) which was later published in America as the American Standard Version in 1901, both using corrupt Alexandrian texts of the RCC.
- The RV committee was solidly pro-Roman Catholic (e. g. Westcott & Hort,) and was one of the fruits of the Oxford Movement (1830-1850) which ultimately led to opening up of English ministerial schools and church facilities to the Roman Catholic hierarchy.
- The manuscripts that Westcott and Hort chose with which to destroy the Reformation text of the King James Bible were two grossly corrupt "Septuagint (LXX) manuscripts" (containing both Testaments in Greek) which were written more than 200 years after the New Testament

HISTORY OF THE NEW TESTAMENT CHURCH VOL. II - 1600 A. D. - PRESENT

was completed. **Both** contained Apocryphal books *interspersed* throughout the cannon and became *falsely* known as the "*verbal plenary inspired originals*" by Nestle, Aland, Metzger, and Nida, and which were sold to the Bible Societies of the Laodicean church in the 20th and 21st centuries. Bible corruption has gone on *throughout all of church history*. - 2 Cor. 2:17

- Westcott and Hort were sympathetic to Mariolatry (worship of Mary), Darwinism (evolution), and rabid sacramentalists. They believed in water baptismal regeneration.
- Westcott and Hort espoused many false theories: 1) longer and shorter readings, 2) Lucian Recension, 3) intrinsic probability, 4) family texts, 5) Western readings, etc.
- John Maurice (1805-1872) taught that form of socialism that later was called the "Fabian Society" which espoused a *gradual* overthrow of a government. It was John Maurice and Pusey (1800-1882) who did the required work in the Anglican church, while Darwin and Marx had been preparing the secular colleges and universities to reject the true Bible, which helped bring about societal acceptance of the false bibles.

THE GREAT FALLING AWAY

- Over the past century, new corrupted modern bibles have entered the religious world like a fast-spreading cancer, all of which have only one Bible in their cross hairs, the AV 1611 King James Bible. A new perverted bible version now appears on the market, on average, about once every six months. - 1 Tim. 6:10
- The new corrupt Alexandrian "standard Greek text," which became the accepted text of the 20th and 21st century Bible societies, was the *joint product* of Fabian Socialists, two apostate Episcopalians (Westcott and Hort), two Bible-rejecting Catholics (Origen and Augustine), the Jesuit priesthood (Rheims, France), Charles Darwin (the evolutionist monkey man), Karl Marx (the frustrated, loafing, humanist), and an "infallible" pope of the RCC. When humanism became the worldwide religion in the last half of the 20th century, the pope regained his "position" once again as the final authority. Mission accomplished.

HISTORY OF THE NEW TESTAMENT CHURCH

VOL. II - 1600 A. D. - PRESENT

11 - THE OLD GUARD - Joshua 14:7-11

WESTWARD ACROSS AMERICA

- The eternal and fixed cycle of church history, Evangelism (Man), Education (Movement), Culture (Machine), and Apostasy (Monument) continued and the New England states quickly became the stronghold of Roman Catholicism and Unitarianism.
- Bible-rejecters James Freeman (1759-1835) (the first Unitarian pastor in New England); and Hosea Ballou (1771-1852) taught false doctrine including such heresies as: 1) hell is not eternal, 2) that everyone gets saved sooner or later, and 3) that Jesus is not God manifest in the flesh. - 1 Tim. 3:16
- D. L. Moody, who was used mightily by the Lord in the New England states, was from Illinois. Next came Billy Sunday from Iowa. The westward movement continued with the Lord choosing J. Frank Norris, a Southern Baptist pastor from Ft. Worth, Texas as God's emphasis was to go back to the local NT church.
- While the devil is mustering his forces to destroy Bible believing Christianity in America, as he had in Europe, he is confronted by the "old guard," which included men such as:
 - John Stratton (1874-1929)
 - T. T. Shields (1873-1955), ministered in Canada and fought the heresies of the RCC and the intrusion of Catholics into politics to obtain tax money for their own religious ends.
 - W. B. Riley (1861-1947), schooled at Southern Baptist Theological Seminary in Louisville, blamed Darwin and German Rationalism (culture) for the apostasy taking place in the Baptist Conventions.
 - Mordecai Ham (1877-1961), his most famous convert was Billy Graham along with Grady Wilson and T. W. Wilson in 1934 at a meeting in Charlotte, NC.
 - M. R. DeHaan (1891-1965)
 - Charles Fuller (1887-1968), started radio broadcasting of the gospel
 - Bob Jones, Sr. (1883-1968), a Methodist who founded Bob Jones University
 - J. Frank Norris (1877-1952), known as the "Texas Tornado," his ministry resembled Billy Sunday. He exposed what he called the "top ten devils" in Fort Worth, TX and started his own seminary called the Bible Baptist Seminary.

THE OLD SCOFIELD REFERENCE BIBLE

- This famous reference Bible, although containing some incorrect notes, is a very good reference Bible and is still used by many Bible believers today. However, it had three strikes against it from its original publishing in 1909-1917:
 1. It had the King James Bible text. To appease the apostates, the New Scofield Board of Editors (in the late 1960's) replaced it with an eclectic text that contained readings from the corrupt ASV of 1901.
 2. Its original notes are solidly anti-Roman Catholic, e.g. that Rome is the seat of apostasy and corruption. However, the New Scofield Board of Editors inserted the word "sacrament" into the notes on Acts 18 (p. 1174) to show the Catholics that they too believed that water baptism was a Roman Catholic sacrament or "means of grace."
 3. Its notes on pages 85, 181, 182, and 1342 tell all too plainly that the men who are busily engaged in "bringing in the kingdom" with apostate ecclesiastical systems (and without the necessity of the return of the Lord Jesus Christ at His Second Advent) are headed for the wrath of God.

HISTORY OF THE NEW TESTAMENT CHURCH

VOL. II - 1600 A. D. - PRESENT

12 - THE NT CHURCH IN THE TWILIGHT OF WESTERN CIVILIZATION

John 9:4

THE PERIOD OF 1901-1960

- During this period, Christians of nearly every stripe abandon the KJB as their final authority in favor of scholarship, human reasoning, and perverted Catholic bibles.
- The "progression", accompanied by the "superiority" of RV and ASV (above the KJB), can be characterized as follows:
 1. In the 1890's, liberals were debating whether or not there were two Isaiahs.
 2. In the 1920's, modernists were debating whether or not there was a personal God.
 3. Between 1920 and 1940, evangelism and missions causes suffered serious setbacks because of the scandals in the lives of the "spiritual" leaders, extravagances among the charismatic preachers, liberalism in the churches, and a general drift away from God brought about by the *new belief* that the KJB was not really the true word of God.
 4. In the 1940's, fundamentalists were debating the Second Coming of Christ and the Rapture.
 5. By 1970, they were all saying that there wasn't one Book on this planet that was the final authority for anything.

THE STEPS IN THE APOSTASY OF THE LOCAL CHURCH

- The age of *educated idiots* who think they are smart enough to correct the AV 1611 had arrived in full force and it continues to the present time.
- When any educational institution embarks one step beyond teaching the AV 1611 as the standard by which everything (including scholarship) is judged, the next step is always culture followed by total apostasy. The "progression" always follows these steps:
 1. Like-minded churches get together and decide to set up a training center for young men to become ministers or missionaries.
 2. Local churches that have a common doctrinal basis and support the school, then form a group, association, fellowship, convention, etc.
 3. Summer camps are set up to boost enrollment into the school.
 4. Teachers, professors, or even pastors (who desire to demonstrate their "superior" knowledge, power, and authority over the Bible) come in and become recognized as the leaders of the body of Christ, (**Bible words:** "idolatry" or "tradition of men"- Col. 2:8).
 5. Their method is to "go to the original Greek" and correct the AV 1611 KJB.
 6. The end result is that final authority is TRANSFERRED from the Bible within the local New Testament church to a SCHOOL.
 7. The schools, in turn, produce Bible-rejecting apostates who feel equipped to challenge and correct any Bible believer, in or out of the pulpit.

NOTABLE PREACHERS OF THIS ERA

- Bob Shuler, William Ward Ayer, Charles Fuller, Hyman Appleman, John R. Rice, Harry Ironsides, Oliver Green, Billy Graham, Dr. DeHaan, R. G. Lee, Beauchamp Vick, John Rawlings, Walter Maier, Jesse Hendley, E. J. Daniels, Joe Henry Hankins, Monroe Parker, B. R. Lakin, Lee Roberson, Robert Bevington, Mark Cambron, Myron Cedarhold, Richard Clearwaters, Russell Conwell, Geroge Crittenden, Bruce Cummons, Gerald Fleming, Vance Havner, Hershel Hobbs, Ford Porter, Ed Nelson, Otis Fuller, Harold Smith, and many others.

HISTORY OF THE NEW TESTAMENT CHURCH VOL. II - 1600 A. D. - PRESENT

- Clarence Larkin (1850-1929), a Baptist pastor, was the man who taught every prophetic teacher in America everything they knew about the basics of prophecy and rightly dividing the words of truth.
- Jerry Falwell, Jack Hyles, John R. Rice, Billy Graham, and others attempted to reestablish city wide campaigns and only Billy Graham was really able to "succeed," albeit only with ecumenical help from modernists and neoevangelicals. God had pronounced the days of true revival (as seen in the Philadelphia church) as *finished*.

THE RCC MARCHES ON

- The news media and modern Christian scholarship had successfully brainwashed the American Christian and completely destroyed his confidence in the KJB.
- As usual, the RCC had successfully brought in apostasy by adapting itself to conform to the world system in place at the time.

HISTORY OF THE NEW TESTAMENT CHURCH

VOL. II - 1600 A. D. - PRESENT

13 - CATHOLIC COMMUNISM IN THE TWENTIETH CENTURY - Nahum 3:5

THE FUTURE AS PROPHESED IN THE KJB

- According to the scriptures (2 Tim. 3, 4; Revelation 13, 17; Daniel 7, 9, 11; Zeph. 3; and Matt. 24) there isn't any doubt about the future of the Gentile nations which are all governed by Darwinism, Marxism, and Humanism.
- The final government on earth (before the Second Coming of Jesus Christ) will be a religious dictatorship with a Roman Antichrist (2 Thess. 2) controlling the world's masses through a one-world government. Jews will be sacrificed (Rev. 6, 20) in literal, bloody sacrifices and the false kingdom of the Antichrist will be a kingdom of **DEATH** and **HELL** (Is. 28:15-17).
- As far as the populations of the earth are concerned (those without Jesus Christ as their Saviour), their future is *nothing but negative*. Therefore, the best way to identify *liars* in this age is by their *positive* approach and *positive* thinking about the future of mankind in general.

METHOD FOR ACHIEVING THE NEW WORLD SYSTEM

- To bring about the Antichrist's world system, mankind must be reduced to a single class of passive "yes-men," (of course under the heading "*equal rights for all people*"). Only then can the Son of Perdition (2 Thess. 2) be manifest in the flesh and take over the U. N.
- This means that in secular history, there will be the virtual *elimination* of the "middle class" so there can be one gigantic mass of 7-8 billion people being governed by a few "*elites*" who are under the authority of the Antichrist who is "Satan incarnate." The ruling class is further described in Dan. 2 and Rev. 17. The new world system is being prepared *right now* through:
 1. *Equalization* of men and women. This involves removing all gender differences between men and woman, e.g. *role reversals* in the home and throughout society, *reversed* masculinity and femininity, *promotion* of sexual perversion, including sodomy, etc.
 2. *Equalization* and forced integration of the races.
 3. *Equalization* of the old and the young.
 4. (Most important) *Equalization* (ecumenicism) of religion by: 1) smooth marketing to sell people modern corrupt Catholic versions of the Bible, 2) teaching that any criticism of the RCC is bigotry, 3) cover up to insure that no *true history* of the RCC is ever taught.

RCC IMPERIALISM AND WW-I AND WW-II

- It was *Austrian* Catholics (who had signed concordats with Catholic popes) that set up both world wars of the 20th century who carried out the totalitarian designs of the RCC hierarchy.
- The Roman Catholic ruling family in Austria in 1914 (the Hapsburgs) had been on the throne for over 600 years. Their dream was the restoration of the old Roman Empire to the "Holy Roman Emperor" to be crowned by the pope.
- The motivation for WW-I went way back to 1054 A. D. when the popes lost Russia and the Balkans along with Greece.
- The first step to WW-I was in 1890 when Kaiser Wilhelm (Protestant from Germany) failed to keep up Bismark's system of alliance with Anti-RCC countries (Greek Orthodox and Serbian Orthodox). Wilhelm is painted by historians as a vicious egotist, a selfish bigot, and an implacable enemy of the RCC. Wilhelm yielded to RCC pressure and dropped his alliances with Russia, who was Greek Orthodox, and this led to an "*Entente Cordiale*" between France and Russia, with England joining it for the purpose of stopping the Germans from building a railroad from Berlin to Baghdad (1902-1913) to compete with British trade in the Far East, which would pass through Greek Orthodox countries. If Germany could be drawn into war with Austria against France and Russia, the entire continent would be blown

HISTORY OF THE NEW TESTAMENT CHURCH VOL. II - 1600 A. D. - PRESENT

apart with *only the pope surviving*; naturally he would be "neutral" and he would also have a chance to get back all the land he had lost earlier in the Balkans in 1054 A. D.

- The opening guns of WW-I, which were fired in Belgium, were the canons of a German general named Von Moltke who patterned his entire military philosophy after the RCC. Von Moltke's invasion of Belgium was carried out by *three Roman Catholics*: Bethmann, Berchtold, and Forgach, who had been engaged in restoring the papal domains in Eastern Europe to the "Holy Roman Empire." - Rev. 18:24
- The Catholics in France were in the vast majority, so about 1894 they attempted to set up a papal church state by attacking a Jewish officer.
- Rome's ambitions were to control the Greek Orthodox churches in Russia and the Balkans.
- Mussolini and Hitler (both of which were Roman Catholics and had Catholic concordats with the pope and had the full support of the entire RCC hierarchy), also invaded the Balkans not 30 years after the close of WW-I (which started WW-II).
- Adolf Hitler (1889-1945), the providentially chosen successor to the Hapsburgs, was born in Braunau and raised in Linz, Austria (not Germany). He was a devout Catholic all his life. In 1929, 1924, and 1932 he honored Catholic concordats in Bavaria, Prussia, and Baden, thereby eliminating all Bible groups from equal privileges and civil rights and thereby installed Catholicism in the public schools as the only religion approved of by the state to be taught to German children. Hitler's Catholic ambassador (Von Papen) spoke calmly of the Third Reich as "*a Christian Revolution.*"
- The terms of the Nazi concordat (which was Catholic from start to finish) signed by Pacelli in 1933 (he was later Pope Pius XII) stated that the Nazi Party was to pay tax money to the RCC to subsidize Catholic bishops and that there were to be no Protestant chaplains in the Wehrmacht or the SS.
- WW-II was started by the same RCC outfit, which attempted to finish what was left unaccomplished in WW-I. Capitalists or communists started *neither* WW-I nor WW-II.

RCC IMPERIALISM AND CUBA

- In 1964 Fidel Castro correctly stated that it was *not* the Soviets in Latin America that the USA should worry about, rather they should worry about the Catholic Priests who are the true revolutionaries.
- Pope Paul VI issued his famous Communist Manifesto titled "*Progressio Popularum*" in 1968, it (supposedly) committed the RCC to a "Anti-Imperialist" struggle. To the contrary, it really meant the RCC had committed themselves as a revolutionary force intent on overthrowing any regime backed by the USA and eventually attack the USA. The document, of course, omitted the fact that Roman Catholic Imperialism has always been the dominating force for worldwide imperialism in every century since Constantine the Great.
- Imperialists are "kingdom builders" and are always thieves and bloody killers.

RESULTS OF ROMAN CATHOLIC IMPERIALISM

- The results of Roman Catholic imperialism were an international calamity of such huge proportions that no nation on earth to this day has fully recovered from it. Many lights went out all over the world, never to be turned back on again.
- Thrones that were toppled included:
 1. The Greek Orthodox Romanoffs in Russia
 2. The Catholic Hapsburgs in Austria
 3. The Protestant Hollezzollerns in Germany

HISTORY OF THE NEW TESTAMENT CHURCH VOL. II - 1600 A. D. - PRESENT

- Historical truth about the RCC and its political and religious exploits had to be replaced by socialism, humanism, and communist propaganda.
- In less than 20 years after WW-I, the pope was again in full charge of the destiny of the lives of every man, woman, and child in Europe and Russia, and "the holy father" then produced WW-II, which would take 40 million lives and have a casualty list of over 54 million.
- Prophetically, the *restoration* of the Roman Empire with a Catholic pope as the substitute "Caesar" for its head (Antichrist), seated on the throne of David at Jerusalem (2 Thess. 2), will eventually happen, and will fulfill Bible prophesy when it does so.

HISTORY OF THE NEW TESTAMENT CHURCH

VOL. II - 1600 A. D. - PRESENT

14 - HELLISH MOTHER WHORE - Rev. 2:21-23

ADOLF HITLER AND THE RCC

- Hitler was a Roman Catholic all his life. His work "*Mein Kampf*" (My Struggle) has never been on the Catholic list of forbidden books, nor will it ever be.
- His anti-Judaism came from studying the famous "Protocols of the Elders of Zion," a Catholic work written by a Roman Catholic lawyer named Maurice Joly.
- Hitler was never excommunicated from the RCC either before or after his death.

PROPAGANDA VERSUS FACTS

- The ridiculous attempts by the American media after the war to try and prove that the RCC befriended the Jews *is nothing but a tragic lie*.
- The Catholic newspaper (*L'Observatore*) printed nothing that was anti-German, anti-Hitler, pro-Jewish, or pro-Protestant throughout the entire period of WW-II.
- The fact is that the pope was not only *indifferent* to the genocide of the Jewish race but that he also was highly *elated* at the prospect of the genocide of all the Serbians in Yugoslavia.
- The papal nuncio in Berlin (Monsignor Cesare Orsenigo) was *joyful* about the establishment of Hitler as dictator.
- **RCC Goal:** Establish a European Church-State *by any means* where all Europe would be forced to embrace the Roman Catholic Religion. (*Forced conversion* under the threat of death was the official Vatican Policy.)
- Hitler came to power as dictator *only* through manipulations by the pope when he gave orders to Franz Von Papen (Catholic Vice-Premier) to dissolve the Roman Catholic "Center Party" (who contained the "balance of power") at the crucial time in the German elections when Hitler could have been stopped. (The pope had just done the exact same thing in June 1923 in Italy to get Mussolini in as dictator.)
- Cardinal Pacelli (who set up the papal concordat with Hitler) became Pope Pius XII during the time when Germany invaded Poland, France, Norway, Russia, and the Balkans. This scoundrel also promptly opened up diplomatic relations with Japan while they were invading the Philippine Islands and killing over 10,000 of the pope's church members there.
- **The RCC hierarchy supported and promoted the SS, praised Hitler, and promised him the full cooperation of the entire RCC.**
- All Catholic bishops had to take an oath of fealty (allegiance) to the Third Reich since this was Article No. 16 in the Vatican Concordat with the pope. Any Catholic clerics or laity that refused to follow these papal instructions from the Vatican were sent to concentration camps *by their Catholic colleagues*. (Later, they were to be recognized as "pro-Jewish martyrs" by the press after the war.)
- According to Pope Pius XII, he declared publicly that all the trouble in Europe was due to the abandonment of the teachings that come from his own "chair," i.e. that disobedience to the pope was considered a *greater crime* than mass murder.
- When Hitler went into Austria in 1937, the men he used were Seyss Inquart and Cardinal Innitzer, who were both Roman Catholics.
- It was the *pope* who had Catholic forces secure south Germany while Germany invaded Poland and France.
- When Hitler met with the RCC hierarchy in Germany, Hitler told them that he was just doing to the Jews what the RCC had done to them for 1500 years. (A true statement although no media would print a word of it!)

HISTORY OF THE NEW TESTAMENT CHURCH VOL. II - 1600 A. D. - PRESENT

- Publicly, the RCC "remained neutral" as they had throughout the slaughter of WW-I, but the RCC would never denounce the atrocities and mass killing of Jews.
- Any public show (then or now) of piety by the RCC which would lead one to believe the RCC did not support the genocide of the Jews is *hypocrisy and a blatant lie* when compared to the facts of history.
- Presently, besides leading the attack to destroy the US Constitution, Roman Catholicism is deeply involved (worldwide) in organizing Communist third-world countries into a pact, with each Communist country signing a concordat with the pope to the effect that only one church on earth is legitimate: Hellish Mother Whore (RCC) - Rev. 17-18 (In all likelihood, an unholy "marriage" between the RCC and the Moslims will be the impetus for the one-world Church-State setup under the Antichrist.)
- Vatican imperialism has nothing to do with true church history. There is not one element, aim, purpose, goal, plan, or execution of a plan made by the RCC that has one single Biblical or true Christian motive behind it!

HISTORY OF THE NEW TESTAMENT CHURCH VOL. II - 1600 A. D. - PRESENT

15 - LAND MINES AND BOOBY TRAPS - 2 Peter 3:16

LAODICEAN CHRISTIANITY

- With the onslaught of corrupt modern bibles came the start of many false denominations, all of which called themselves "Christian."
- Forsaking the KJB for the Roman Catholic texts of Alexandria, Egypt caused many churches to become infiltrated with the false teachings and traditions of the RCC. None of these false "Christian" denominations began or have ever since been connected with the true New Testament local church of the KJB.
- This "new Christianity" was largely propagated by effeminate, Bible-illiterate, amateur psychologists, (many of which used the new medium of television) which exalted man (humanism), the ecumenical charismatic movement, positive messages, theatrics, etc. These "feel good preachers" were always careful to avoid any reference to the depravity and total unrighteousness of mankind and would not dare tell anybody that man's best works and motives would land him in the Lake of Fire for all eternity if he did not trust in the blood atonement of Jesus Christ.

THE CHRISTIAN MINEFIELD OF FALSE DOCTRINE

- The Mormons held that Jesus Christ was not begotten of the Holy Ghost and Adam was the saviour, not Jesus Christ; the Holy Ghost had a physical body just like any man; the Gospel is preached to people who die; you can be baptized in order to save a man who is already dead; Christ will return to Independence, MO for his Millennial reign; i.e. they are a conglomerate of self-righteous sinners headed for the Lake of Fire.
- The JW's held that Jesus Christ is a created, a lesser god (little "g"); that Jesus will never come back to this earth as a human being; they believe there is no literal hell; that hell is a dirt grave where you are buried, that Christ came back in 1880 or was it 1914, or sometime else, salvation by works, annihilation, etc.
- Christian Scientists held that heaven and hell did not exist, nor did sin, death, or judgment; they believe that Jesus did not pay any debt or ransom for anyone at Calvary (that you have to ransom yourself); that "Christ" was here long before Jesus showed up. Mary Baker Eddy requested a telephone in her grave so she could phone back after her burial, since she wouldn't really be dead.
- Seventh Day Adventists held to working your way to heaven by observing the Jewish signs given to Israel; that the devil will reign on earth for 1000 years and Satan will bear away your sins; that Christ had a sinful nature; that "all is well, there is no hell"; hell is a dirt grave where you are buried; the Lake of Fire is a place where body and soul are not destroyed, but are annihilated. They (and the JW's) refuse to accept the Bible definition for the word "destroy" - Jer. 12:17; Ezek. 28:16; Ecc. 5:6; 1 Chron. 21:12; Hosea 4:6; 1 Cor. 6:13; they believe the Mark of the Beast is going to church on Sunday.
- Theosophists held to Christ being a part of the spiritual hierarchy that guided the evolution of humanity; they held to reincarnation and salvation by good works.
- The Campbellites taught the Lord's Supper should be taken every Sunday, that water baptism was the means of regenerating sinners, that good works were necessary for salvation, that nobody could know for certain whether he is saved until after he is dead, and that their church was the "only true church" which Jesus Christ founded. (Sounds like the RCC all over again.)

HISTORY OF THE NEW TESTAMENT CHURCH VOL. II - 1600 A. D. - PRESENT

SOURCE OF THE APOSTASY

- The main source of the apostasy has always been the faculty members of so-called Christian schools who taught (and still teach) their ministerial students that there was no final authority anywhere on this earth but that all Biblical truth was relative to the opinions of Christian educators and scholars.
- They taught (and still teach) that the Greek text of the Roman Catholic Jesuit Rheims Bible of 1582 (as found in the ASV of 1901 and the NASV of 1959) is more accurate than and superior to the AV 1611 of the Protestant Reformation.
- This destroyed the faith in the Bible of these young men as they taught them about the folly of believing that any Bible is infallible, perfect, and without error.
- Most of these seminaries and Bible colleges substituted separation in place of final authority. The thinking is that if you dress right, talk right, impress people with our scholarship, then you are godly men deserving the respect of all.

CHARACTERISTICS OF THE LAODICEAN CHURCH

- Use of multiple Bible versions and constant references to "the original Greek" to change and "correct" the KJB. All attacks are aimed only at the KJB and no other bible.
- An *inability* to preach or teach negative truths.
- Implementation of an artificial culture and artificial refinement based on the "Power of Positive Thinking" (by Norman Vincent Peale), "How to Win Friends and Influence People" (by Dale Carnegie), and other phony piety.
- The *iron grip of television* on the minds of Christians.
- The evolving to a theatrical church whose job is to: entertain the flesh *instead* of enlighten through the scriptures and the Holy Spirit, perform for men's applause *instead* of serve with a humble spirit, take *instead* of give, excite *instead* of rebuke, please *instead* of correct, raise money *instead* of grow spiritually, satisfy self *instead* of win souls, and gain members *instead* of produce Bible believers.

HOW THE USA WAS PREPARED TO WORSHIP THE ANTICHRIST (REV. 13)

- Abraham Lincoln (1861) eliminated Article 10 of the Bill of Rights by stating that *UNITY* ("the Union") was more important than the whole Constitution, as it preceded it historically.
- Franklin Delano Roosevelt (1933) had Prohibition repealed, which produced a nation of drunks, and then took GOLD by force from the people and replaced it with "Silver Certificates" worth about ½ the gold.
- Michael (Martin) Luther King, Jr. (1963) eliminated Article 1 of the Bill of Rights by passage of the "Civil Rights Act" of 1964. Present laws and "guidelines" allow for the arrest and imprisonment of anyone not adopting the news media's approach to integration.
- Jack Kennedy (1962) passed emergency measures (Executive Orders 10995-161005) giving himself the right to confiscate houses, lands, and utilities, including the ability to seize control of all communications, transportation, and natural resources.
- Federal Reserve Board (1960) took all the Silver Certificates away from the people and replaced them with paper Federal Reserve "NOTES." The next step will be to confiscate all paper and coin money and replace it with a digital code number (666), which will be controlled by electronic computers from ROME.

HISTORY OF THE NEW TESTAMENT CHURCH VOL. II - 1600 A. D. - PRESENT

THE REMNANT

- By 1980, anybody left who held to true Bible believing Christianity while basing his or her beliefs solely on the final authority of the King James Bible, was now categorized as being part of a "cult."
- In every age of history God has retained a remnant of true Bible believers that bear the same marks of Christ that are found in the New Testament. The Bible believing remnant is marked by:
 1. Being "rude in speech, yet not in knowledge." (2 Cor. 11:6)
 2. Being "contemptible" in the eyes of the religious elite. (2 Cor. 10:10)
 3. Street preachers that upset the "devout" and "pious." Christians (Acts 17:17)
 4. An absolute faith in the words of God as received (1 Thess. 2:13) and preserved by God in the KJB. (Ps. 12:6-6; Matt. 24:35)
 5. An absolute belief in the whole Bible. (Acts 24:14)
 6. Being harassed and imprisoned by religious authorities. (Acts 23)
 7. Being opposed by "educated scholars and intelligentsia." (1 Cor. 1-3; Acts 24)
 8. A continual expectation of the return of Christ. (1 Cor. 15; 1 Thess. 4:13-18)
 9. Being mocked, criticized, called names, and ridiculed for their "old fashioned stance."

HISTORY OF THE NEW TESTAMENT CHURCH

VOL. II - 1600 A. D. - PRESENT

16 - THE NIGHT FIGHTERS - 1 Tim. 4:1-2

DARKNESS ALL AROUND

- While some Christians in the 20th century began to look up (Luke 21:28), the world was intent on looking to Satan (John 5:43).
- Darwin was *wrong*, Marx was *wrong*, Einstein was *wrong*, Plato was *wrong*, Freud was *wrong*, the NCCC, WCC, and the RCC were *wrong*, the UN was *wrong*, the League of Nations was *wrong*, communism, socialism, totalitarianism, and fascism were *wrong*, the kingdom builders were *wrong*, the media was *wrong*, and the false bibles were *wrong*!
- Bible believers now had the most powerful forces *against* them since the time of the Caesars, for they were *opposed* at every move they made *by their own church members*, whose thinking process was controlled by television and the news media.

THE NEWS MEDIA

- Since the Civil War era, the news media had *failed* to inform a single Christian on earth that:
 1. The WCC was a communist organization and it supported terrorism in the name of Jesus Christ.
 2. The RCC in every country (except America) was communistic and was supporting revolutionaries worldwide for the purpose of obliterating anti-Catholic Christianity.
 3. Forced integration had not been successful in a single major city where it had been tried.
 4. Communist Russia was operating more than ten times as many concentration camps (200+ called "Labor Camps" or "Penal Camps") as Hitler had in operation in his lifetime and that Stalin had *killed* over 30 million of his own people.
 5. No "anti-nuke" demonstrations were possible anywhere in East Germany, Russia, the Balkans, or China, so those countries could produce all the nuclear weapons they wanted without anyone checking anything.
 6. The press word "GAY" was the artificial designation for a genuine sex pervert.
 7. "Women's Lib" was a movement to destroy women's rights and reduce them to cogs in a social machine.
 8. Every Bible printed in English (except for the KJB) since 1884 was a grossly corrupt Roman Catholic Bible after the fashion of the Jesuit Rheims of 1582.
 9. Martin Luther King, Jr. (born "Michael") was the greatest communist conspirator America had produced since FDR.
 10. Sex education in schools had not reduced STD's (Sexually Transmitted Diseases) or premarital pregnancies in one school where it was tried; rather the new media recommended abortions to take care of unwanted pregnancies.
 11. The Civil Rights Act of 1964 was designed to give the federal government (through IRS "guidelines") *control* over every PRIVATE SCHOOL and PRIVATE CLUB in America, and eventually will *control* local churches.

THE BAPTISTS

- During this period the Baptists were multiplying by tens of thousands and had passed the 30,000,000 mark by 1980 and had built several seminaries, universities, and Bible colleges.
- The Baptists multiplied to the point where three of them were put into the White House (Truman, Carter, and Clinton).
- During this period of monstrous growth, the *greatest tragedy* was having faculty members in the *Christian institutions of higher learning* lead young men and women down the primrose

HISTORY OF THE NEW TESTAMENT CHURCH VOL. II - 1600 A. D. - PRESENT

path of apostate corruption by teaching them that no Book exists anywhere on the face of the earth which is God's final authority, i.e. no *translation* can be inspired and without error.

- However, the *Christian institutions of higher learning* became Machines of Apostasy. Of course these organizations were led by Greek and Hebrew scholars and Department Heads who had to prove that they were "more educated" than anybody else. This made them "indispensable" to the rank and file Christian and allowed them to "build their own empire" and make "a god" out of education and scholarship. (Self-preservation is the first law of life.)
- Through the ministerial training (control) of young men and women, these Machines of Apostasy had successfully snatched the position of "final authority" away from the KJB. They did it by boasting of their "*militant stand for the plenary, verbally inspired original autographs,*" which none of them have *ever* seen, since they *do not exist!*
- The Northern and Southern Baptist Conventions both took on the RCC position by making *unity and power* the determining factors in any group decisions, while *abandoning* the KJB.
- There were individual pastors who "stuck by their guns" and continued to believe, preach, and teach the KJB, including men such as Noel Smith, J. Frank Norris, John Rawlings, Beauchamp Vick, Louis Entzminger, Harold Henninger, Hugh Pyle, Glenn Schunk, etc.

THE RESULTS OF BAPTIST APOSTASY DURING THE LAODICEAN CHURCH PERIOD

- The results of the Apostate Machines of the Baptists are numerous, and include:
 1. The *defection* of millions of Baptists to the Charismatic Movement, JW's, Mormons, etc. primarily due to pastors and teachers who know little or nothing about the KJB and nothing about church history.
 2. The *sponsorship and promotion* of grossly corrupt translations of the Bible (RSV, NEB, NKJB, NIV, HCSB, etc.).
 3. A tidal wave of *worldliness* that swept clean the Youth Departments of nearly every separated, soul winning young person.
 4. The investment of millions in stocks, bonds, and government corporations.
 5. The sponsorship of race mixing and the communist activities of the World Council of Churches (WCC) in Africa.
 6. The associations and conventions, which make up the "Baptist establishment," were led back into fellowship of the Hellish Mother Whore (RCC).
 7. Satan's *addition* of man's good works to the Plan of Salvation, where *reformation* was (and today is) preached rather than *regeneration*. It shows up in the preaching of a false gospel which makes it necessary to repent of your sins (defined as turning from your sins) as a prerequisite for salvation and the Calvinistic heresy of "lordship salvation."

HISTORY OF THE NEW TESTAMENT CHURCH VOL. II - 1600 A. D. - PRESENT

17 - THE LAST DAYS OF THE NEW TESTAMENT CHURCH - 2 Tim. 4:6-7

KJB REPLACED BY RULES AND REGULATIONS

- In Christian education institutions, the teaching of young people that spirituality is to be judged based on keeping rules and regulations (rather than teaching the KJB is the final authority for all matters of faith and practice) was a grave and costly error. (NOTE: This is not to say that rules and regulations are totally unnecessary, but that they should not be the primary measure of spirituality.)

CHURCH SERVICES CORRUPTED BY WORLDLY METHODS

- In most congregations, applause for the "performances by the professionals" replaced the humility of "old fashioned amening."
- Carnal, fleshly, and worldly methods (drama, fund raisers, surveys, entertainment, amusement trips, parties, etc.) were *thrust* into the church, without limitation.
- *Ungodly (and canned) music* was brought in to appeal to the flesh and attract a crowd.
- Parents who no longer ruled their houses well sent their children off to "children's church," since they could not be kept quiet to listen to the man of God preach the Bible.
- Church services were *transformed* to insure nobody was offended.
- Nobody was allowed to "rock the boat," which became like a "fundamental of the faith."
- The "don't rock the boat" approach *transitioned* the church into being a *passive* body rather than a *militant aggressive* body.
- Church services *evolved* into positive, feel good, commercialized extravaganzas.
- Correctors of the KJB (primarily using references to "the original Greek and Hebrew") took center stage in the churches in an attempt to show off their "superior knowledge" and to *establish themselves* as the "indispensable final authority."
- Bible scholars *CANNOT* be for critical Greek and Hebrew scholarship without being against the KJB; *they are lying when they say they believe both* so they can keep up their enrollment, income, and **FOOL YOU!** (NOTE: An honest study of Hebrew and Greek should never be confused with "Hebrew and Greek scholarship.")
- The end result is an entire generation of "spiritual babes in Christ" who knew virtually nothing about the Bible.
- *Humanism* (the socially accepted news media term for "*Atheism*") was now in full bloom, whereby Laodicean fundamentalists *promoted themselves (and their friends)* to the Christian public as the final authority in place of the KJB.

CHRISTIAN INSTITUTIONS OF HIGHER LEARNING

- Faculty in Christian educational institutions became the final authority *in place of* the KJB.
- Anybody who dared believe the KJB was the final authority was classified as a "*heretic*" who belonged to a "*cult*." - Acts 24:14
- Starting in the 1980's, young people who had believed the KJB was the infallible, inerrant, and perfect word of God all their lives were threatened with dismissal (or were dismissed) from many Christian colleges and universities.
- *Higher education* had taken over and was to be worshipped as "a god."
- The method used by the faculty members of Christian educational institutions to seize control of local churches was by *slandering the pastors* who still believed and preached the KJB.
- At the same time, *regardless* of what the Christian educational institutions were saying or thought, *hundreds of preachers kept right on faithfully believing and preaching the KJB.*