LESSON #100-102 (10-30 thru 11-6-12)

 GTGR, 140
WITNESSING STRATAGIES

1. When we witness to unbelievers it should be more than merely chit chat. We must have a plan or strategy in mind to lead them to the truth.

2. Most unbelievers embrace two lies concerning salvation.

LIE #1: one must work their way to heaven and

LIE #2: that salvation or eternal life can be lost. So our plan to reach them must address those two issues.

STRATEGY #1 refutes the lie that SALVATION REQUIRES WORKS:

(1) Our strategy is to focus on salvation being a gift from God.

(2) Ask them ”Have you ever had to pay for a GIFT?”

a) Is a car promised to a son if he graduates from high school a gift?

b) Is dessert promised to a child if he eats everything on his plate a gift?

c) Is a book from a televangelist where a “love gift” is necessary a gift?

d) Is a very expensive necklace offered to a woman by a man she hardly knows a gift?

e) When a “Free Gift” is offered in advertising, is it really free?

f) GIFT: “Something voluntarily transferred from one person to another without compensation. Webster’s Seventh New Collegiate Dictionary
(3) Make sure they understand and agree that a gift is free; no work or payment is required.

(4) Then ask them, “Did you know that salvation, eternal life, and +Righteousness is a GIFT from God?”
a) They will probably say “No” so be ready to back it up with scripture: Eph. 2:8-9, Rom. 6:23, Rom. 4:5, Titus 3:5
b) If they say “Yes, but it takes effort and we must do our part.”

“What extra must we do to be saved?” They may answer “join the church, get confirmed, get water baptized, keep the 10 commandments, live morally, attend mass, confess to a priest or others, or be regretful for my sins, have faithful church attendance, be kind and help your neighbors, rescue animals and provide good homes for them...” They may admit that they know they don’t deserve what Christ did for them, but they clearly believe that faith alone in Jesus Christ’s atoning work on the cross is not enough and so they must do good works.

c) “Why did Christ have to go to the cross if we need to do other things to secure our salvation?”

d) Since God offers salvation as a GIFT with no strings attached and only a GIFT, the only thing one needs to do to be saved is receive the GIFT.

e) Back it up with scripture: Eph. 2:8-9, Rom. 6:23, Rom. 4:5, Titus 3:5
f) Tell them how to receive the gift. John 3:16-18 & 36
(5) “Since no work or payment can be done to receive a GIFT, how is it received?”

a) By simply accepting it.

b) When a gift is offered, there are only two choices: accept it or reject it.

(6) “So how does one accept the GIFT of salvation offered by God?”

a) By simply believing what He said.

b) He said Jesus Christ is His Son who went to the cross and died for your sins, He was buried but rose from the grave and now offers eternal life to anyone who believes this and is no longer trusting in his own works to be saved.

c) That is what it means to believe in Jesus Christ. John 1:12, 3:16, 36, 6:47, Acts 16:31
d) Now ask them, “So do you believe in Jesus Christ?” If they say “yes”, ask them what they have. If they don’t know, cite John 3:36 until they get it.

 GTGR, 141

e) It’s important that they realize that they have eternal life and that it can never be lost because it is eternal. You might also remind them that the gifts and calling of God are irrevocable, He can never take them back, Rom. 11:29.

STRATEGY #2 refutes the lie that SALVATION CAN BE LOST:
Our strategy is to focus on the fact that the gift of salvation/eternal life/+R is permanent and cannot be lost.

(1) Why do most people believe they can lose their salvation? Because of sin.

(2) If you ask a person if they are saved or if they are going to heaven and they say “I hope so”, ask them, “Do you believe that you can lose your salvation?”
(3) If they are not sure whether they are saved or not, ask them, “Why?” Usually they will say they are not sure if they are good enough, that’s when you go to Strategy A.

(4) If they say, “Yes, I believe that salvation can be lost”, ask them, “Do you know what the Law of Double Jeopardy is?”

a) They will probably say “No” so you need to explain it to them. It means that it is unjust to punish two people for a crime when only one is guilty.

b) If someone who is innocent volunteers to take the punishment of someone who is guilty, it is unjust to punish both the innocent and the guilty as well.

(5) Ask them, “Do you believe that Jesus died on the cross for your sins?” They will probably say “yes”. If they say “No”, you must use a different strategy.

(6) Then ask them, “Would God the Father be just in punishing us for our sins after He already punished Christ for them?”

2 Corinthians 5:21 He [GTF] made Him [JC] who knew no sin to be sin on our behalf, so that we might become the righteousness of God in Him.

Romans 5:8 But God demonstrates His own love toward us, in that while we were yet sinners, Christ died [as a substitute] for us . . .

6) Ask them, “Why was it necessary for Jesus to go to the cross if we can lose our salvation for sins that He already paid for?”

a) Some claim that Christ didn’t pay for all sins but that He died in order to make us savable. He died for only the sins we committed up to the point we believe in Christ. After that we are on our own. Why would Christ volunteer to die on the cross for only some of our sins knowing that the ones He didn’t die for would send us to hell?
b) Explain to them that Jesus paid the penalty for all of mankind’s sins on the cross, John 1:29, 4:42, 1 Tim. 4:10, 1 John 2:2, 4:14.
c) Tell them what this means. No one goes to hell because of their sins. This will probably be shocking to them so back it up with scripture: Rom. 8:1, 2 Cor. 5:19, Rev. 20:11-14
7) Now tell them why people do go to hell since they are probably wondering. They go to hell because they reject Jesus Christ and the free gift of eternal life that He offers them. They rely on their own works rather than His perfect work on the cross to be saved.

8) If they still insist that people go to hell for their sins and that one can lose their salvation, ask them to back it up with scripture. You have backed up your claims with scripture, if they can’t, then what they say is no more than just their own personal opinion. Should that be trusted?

Jeremiah 17:5 Thus says the LORD, "Cursed is the man who trusts in mankind . . .”

Proverbs 14:12 There is a way which seems right to a man, but its end is the way of death.

 GTGR, 142

Any scriptures they quote that ask or require anything more than faith for salvation are not salvific. They refer to deliverance from the temporal troubles and woes we face after we are saved. They are warnings to believers to be alert and to keep on growing in grace and knowledge. If the warnings are not heeded, rewards and inheritance may be forfeited but never eternal salvation / life.

LESSON #103 (11-8-12) KEEP IT SIMPLE

1ST LIE: SALVATION REQUIRES WORKS
Strategy #1: SALVATION IS A GIFT FROM GOD.

Question 1 Is a gift free? By logic & definition, it’s totally free.

GIFT: Something voluntarily transferred from one person to another without compensation. Webster’s Seventh New Collegiate Dictionary
Question 2 Did you know that salvation is a gift? Eph.2:8-9, Rom.6:23, 4:5, Titus 3:5
Question 3 So how do you get this gift? By believing the gospel. So give them the gospel.
“When you believe it, you have accepted the gift!”

Jn 1:12, 3:16, 36, 6:47, Acts 16:31
Question 4 So, do you believe it? And if they say yes:

Question 5 And what do you have? John 3:36 And if they still don’t get it:

Question 6 If you can be saved by works, why did Christ have to go to the cross?

Question 7 How much work is enough?
2ND LIE: SALVATION CAN BE LOST
Strategy #2: SALVATION CANNOT BE LOST.
Question 1 Can you lose your salvation? And if they say “yes”
Question 2 How? They’ll probably say, “Because of sin”.
Question 3 Do you believe Jesus died on the cross for your sins?

They will probably say “yes”.

If they don’t know, ask them, “Why not?”
Question 4 Since Jesus took your punishment for sins on the cross, how can you be punished for them as well?

Explain the Law of Double Jeopardy:

It is unjust to punish two people for the same crime.

Question 5 Did you know that no one goes to hell for their sins?

Rom.8:1, 2 Cor.5:19, Rev.20:11-14
Question 6 So do you know why people go to hell? Because they reject the gospel.
Give them the gospel.

Question 7 Do you believe it? And if they say Yes:

Question 8 What do you have? John 3:36
FINAL MISCELLANEOUS NOTES:

(1) We are POSITIONALLY JUSTIFIED before God by faith and EXPERIENTIALLY JUSTIFIED before God and man by our works in the filling of the Holy Spirit. To allege that one is positionally justified before God by faith plus works is heresy!

(2) BUZZ WORDS: Most people get off course by the word “save” and “salvation” because they automatically associate them with eternal salvation / life rather than simply being delivered from some problem. The majority of the time, it is used in a non-salvific way. Example:
1 Tim. 2:15 But women will be saved through childbearing . . .

LESSON #104 (11-13-12)

 GTGR, 143
(3) DON’T ARGUE OVER GOD’S EXISTENCE: Any person of ordinary intelligence, anywhere and at any time, can know that God exists as the Creator of the universe, Psa. 19:1-6, Rom. 1:18-20, etc.. Such a person also has a conscience in which God has written His moral law Rom. 2:14-16, and he or she knows that they have broken this law many times, and that there must be judgment from God as a result. When the gospel is preached, the sinner knows by the convicting power of the Holy Spirit that this is the truth and is the only means of escape from the wrath to come. However, there are many persons who resist the witness of creation and their own consciences.

We should be prepared to reason with them. God offer His GIFT to everyone:

Isa. 1:18 Come now, and let us reason together … though your sins be as scarlet, they shall be as white as snow…

(4) EVIDENCE:

1 Pet. 3:15 We must always be ready to give a defense to everyone who asks for a reason for the hope that is in [us], yet with gentleness and respect …

We must give skeptics valid reasons why we accept the Bible as God’s Word by faith that is not a blind faith. As Peter indicates, there are reasons for our faith.

There are many proofs for the Bible without which we could not demonstrate to unbelievers that it is infallible. Not that we can understand everything Scripture says. That God is the I AM, Ex 3:14, for example, without beginning or end, Psa. 90:2; 103:17; 106:48, who created the universe out of nothing, Heb. 11:3, is more than our finite minds can understand, but we know it must be. Everything in the Bible that we are able to verify historically, scientifically, prophetically, etc., has proved to be true. It is therefore reasonable to believe whatever else the Bible says that we can’t verify.

(5) STICK TO THE GOSPEL:

"The evangelist’s message by its very nature should be addressed to the unsaved and restricted to the theme of salvation. Should themes related to Christian living be introduced, the attention of the unsaved is at once removed from the one and only issue which concerns them to another and wholly irrelevant proposition, namely,

whether they will adopt some manner of life which they, by reason of being unsaved, are utterly disqualified to consider." Chafer, L. S. (1993). Vol. 7: Systematic theology (145).

(6) MAKE SURE:
Is a person saved if he says he personally believes in Jesus Christ and that He went to the cross to die for their sins, but also believes that being a good person or water baptism is necessary to gain eternal life? Are you able to explain why and why not?

Many who “profess Christ” and believe a false gospel are hard to reach because they convinced they are on the right track.

“Regrettably, many people believe a 'gospel' that is unbiblical. If that is all they have ever believed about the way of salvation, believing it will not save them. We are saved by believing truth, not error. That is to say, only the true gospel saves."

Vol. 22: Journal of the Grace Evangelical Society. 2009 (42) (31). Irving, TX: The Grace Evangelical Society.

“A December 2003 Barna poll revealed that 35 percent of those who claimed to be 'born again' didn’t believe Christ rose from the dead; 26 percent said all religions are equal; and 50 percent said good works would get a person to heaven."

The Berean Call, Dave Hunt, “They Knew Him Not”, January 2005

 GTGR, 144
The problem isn’t that these people don’t have faith or a qualitative faith.

The problem is the inaccurate content of their faith; they put their faith in the wrong object.

"The spurious faith category of faith, as it is commonly defined, does not exist. Yet, it does not follow that everyone who claims to be a Christian really is saved. There is a category of non-saving faith. What makes their faith non-saving, however, has nothing to do with the intrinsic nature or quality of their faith; rather, what make their faith non-saving is that it is misplaced. It is not in the correct object of saving faith [Jesus Christ]. Non-saving faith describes those who, despite earnestly believing that they are saved, are not, because they have never believed the gospel."

Getting the Gospel Wrong, J.B. Hixson, p. 335

Those who trust Christ plus their works to be saved have trusted in a false gospel that cannot save. Eternal life is offered as a GIFT only apart from works. Those who add works to faith have actually rejected the GIFT. They are trying to pay their own way.

(7) Gospel Versatility: There are different types of unbelievers adhering to different types of false gospels. Some are aware of their own guilt, but they do not know about Christ’s +Righteousness or the reality of coming judgment. Some sense that doom lies ahead for them but they do not relate it to their rejection of Jesus Christ as their savior. Some are self-righteous without any sense that they need saving. We must cooperate with what the Spirit is already doing and not reduce the Gospel to a “one size fits all” presentation which does not take into account where they really are and what aspects need to be dealt with.
(8) Opportunity: There are plenty of opportunities to give the gospel to those who are looking for them. However, an opportunity can be lost when the gospel-giver makes a big deal out of a non-essential. Unbelievers can be easily offended over a non-essential and tune out the gospel.
1 Corinthians 9:19-22 . . . though I am free from all men, I have made myself a slave to all, so that I may win more. 20)To the Jews, I became as a Jew so that I might win Jews; to those who are under the Law, as under the Law though not being myself under the Law so that I might win those who are under the Law; 21) to those who are without law, as without law, though not being without the law of God but under the law of Christ, so that I might win those who are without law. 22) To the weak I became weak, that I might win the weak; I have become all things to all men, so that I may by all means save some.

Colossians 4:5-6 Conduct yourselves with wisdom toward outsiders, making the most of the opportunity. 6) Let your speech always be with grace, as though seasoned with salt, so that you will know how you should respond to each person.
These Scriptures should remind the Christian to keep from becoming offensive in the sight of the unbeliever. Our speech should always be gracious which means we are never to have a combative or argumentative attitude. We must be careful not to put unbelievers on the defensive while witnessing to them.

LESSON #105-106 (11-15 thru 11-20-12)
1. Great multitudes profess faith in Christ and believe they are saved but indeed they are not. If you ask them if they believe in Christ for salvation, they would say “Yes”.

2. Why aren’t they saved? Because they also trust in their works to be saved.

3. We have been taught for a long time that the issue is “faith in Christ”, but in reality, it is “faith alone in Christ alone”.

4. How can we determine if a person has faith alone in Christ alone?

By asking them if they believe in Jesus Christ? Will that one question do it?

 GTGR, 145
5. No, they have to be asked, “Is that all it takes?”

6. If they add something else to it, have they accepted the gospel?
It’s quite possible they’ve never heard an accurate presentation of the gospel.

7. Is there any reason for them to resent that question or feel that you are intruding into their privacy?

Would you be offended if someone asked you these questions?

8. What if you give them the gospel and they don’t accept it?

What if they say that salvation by faith alone in Christ is just your own opinion?

What if their pastor or priest says you must have more than faith?
Scroll on down for GETTING THE GOSPEL RIGHT REVIEW
Notes for Lessons 106-110

 GETTING THE GOSPEL RIGHT REVIEW GTGR, Pg. 146
LESSON #107 (11-27-12)
PLURALISM: What is it?
"Pluralism is the view that all religions have the same moral value and offer the same potential for achieving salvation, however salvation may be construed. No one religion can claim to be the only way because pluralism rejects absolutism."

BDAG, 3rd edition, (Chicago: Universtity of Chicago Press, 2000) 982 985

POST-MODERNISM: What is it? The belief that there are no absolutes. The only thing one can know for certain is that nothing can be known for certain.
ECUMENISM: A movement aimed at achieving universal Christian unity. Bible doctrine is sacrificed for the cause of unity.

“George Barna’s 1993 survey of the beliefs of Americans (appropriately titled Absolute Confusion) found that nearly two out of three persons believe that all religions teach basically the same thing and no one is superior to the others.”

George Barna, Absolute Confusion (Ventura, CA: Regal Books, 1993) 15
EMERGING CHURCH: A movement that transforms the gospel into a subjective experience based on a person’s feelings. The idea that Christ didn’t come into the world to save sinners from eternal hell, but to meet their felt-needs and to co-op with them to make life better. The main reasons Christians fail to witness to others?
a. Fear of rejection

b. Ignorance

One of the main reasons most believers fail to evangelize the lost is because they lack knowledge. They lack the information and skills they need to be good ambassadors for Christ because pastors are failing to equip them properly.
"Each believer is, upon being saved, constituted a witness to the unsaved; but all believers are in need of such instruction, counsel, and direction as a God-appointed and well-trained pastor-teacher may impart. Chafer lists four areas in which the Christian should be trained. [1] in the plan of salvation, [2] the terms of the gospel, [3] the use of the Scriptures, and [4] the manner and method of effective work.”

Lewis Sperry Chafer Systematic Theology: Volume Seven (Dallas TX: Dallas Seminary Press, 1947 Reprint Grand Rapids, MI: Kregel Publications, '93), 143.

GOSPEL MISCONCEPTIONS:

UNIVERSALISM: The belief that everyone will be saved eventually.
"The doctrine of universalism has been presented differently by those who have advocated it throughout the centuries. Someone aptly has summarized the shift in viewpoints as follows: Older forms of universalism: Man is too good for God to damn. Newer forms of universalism: God is too good to damn man”
Southern Baptist Journal of Theology, Volume 2. 1998

Most Universalists claim that love is God’s essential attribute, even to the exclusion of His righteousness and justice.

George Barna’s 1993 survey of the beliefs of Americans (appropriately titled Absolute Confusion) found that nearly two out of three persons believe that all religions teach basically the same thing and no one is superior to the others.

FAITH + WORKS

 GTGR, 147
a. Most people of every faith work to be saved.
b. They have no idea that salvation is a gift from God.
c. Relevant Scriptures: Eph. 2:8-9, Rom. 6:23, Rom. 3:24, 28, Rom. 4:4-6, Gal 2:16, Rom 3:28, Gal 5:4, Phil 3:9
Romans 4:4-5Now to one who works, wages are not reckoned as a gift but as something due. 5) But to the one who does not work, but believes in Him who justifies the ungodly, his faith is reckoned as righteousness…
d. Those who try to keep the Law to be saved are under a curse: Deut27:26, Gal 3:10
e. Grace and works are mutually exclusive. Romans 11:6
Galatians 2:21 I do not nullify the grace of God; for if righteousness comes through the Law, then Christ died needlessly."

LESSON #108 (11-29-12)
CATHOLICISM
There are about a billion Catholics in the world today and they believeJesus is the Son of God, born of a virgin, that He died on the cross for their sins, and was buried and rose from the grave. However, they don’t think that is enough to go to heaven, they believe one must also be baptized, observe the Sacrifice of the Mass, observe the sacraments, avoid any sin that would be considered a mortal sin, and remain a member of the Catholic church.
"The Roman Catholic gospel denies that Christ’s sacrifice was sufficient. Its priesthood 'immolates' Him on Catholic altars over and over in the 'sacrifice of the Mass.' A Catholic is anathematized if he dares to say that he knows he is saved. He is anathematized if he says that the sacrifice of Christ on the cross was sufficient to procure forgiveness of sins and a home in heaven. He is anathematized if he denies that the Mass is an ongoing propitiatory sacrifice to be offered for the sins of the living and the dead, etc."

The Berean Call, Dave Hunt, Q & A, April 2005

Catholicism is built on the fundamental premise that Christ’s sacrifice is not enough. Salvation is in the Church, its sacraments, one’s own personal suffering, and good deeds.

It is estimated that over 50 million people were executed by the Catholic Church during the six hundred years of the infamous Inquisition. They were tortured and burned at the stake for nothing more than following their conscience to obey the Bible rather than the dictates of the Catholic Church.
"Of the thousands of former Roman Catholics with whom I’ve had contact, not one ever heard the true gospel from the Roman Catholic Church. All had to turn from Roman Catholicism to receive assurance of salvation through simple faith in the finished work of Christ.” The Berean Call, Dave Hunt, April 1993
To say that Catholics need to hear the gospel suggests that they are not saved and that is enough to send some people into a rage. They protest and insist, “Catholics love Jesus!” But what “Jesus”? The Bible warns of “another Jesus” and “another gospel”, 2 Cor 11:4; Gal 1:6.

A Catholic must choose to believe either in the Word of God or the tenants of the Catholic Church. He cannot trust both because they are mutually exclusive on issues of eternal salvation.

 GTGR, 148
"You must believe one gospel or the other; you can’t believe two contradictory gospels at the same time. Whoever believes in Christ alone, is saved. Whoever believes in Christ plus anything else for salvation, is lost." The Berean Call, Dave Hunt, April 1995
MORMONISM: Is the Mormon Church a cult?

"Many people in the United States are aware of the existence of groups termed 'cults,' but most of these people do not have daily contact with them and could not provide a definition of what one is. A cult [is] any group professing an affinity with Christianity but not holding to a Biblical position on the person and/or work of Christ.
“Cults focus on 'religious' people who don’t really know much about the Bible, and who really don’t know much about the cult being presented to them."
Michigan Theological Journal Vol 3.'92 (1) (82). Plymouth, Michigan: Michigan Theological Seminary.
Cults use sources other than the Bible to support their beliefs. Mormons us, “The Book of Mormon”, “Doctrines and Covenants” and “A Pearl of Great Price” in addition to the Bible.
1. The Believe in modern prophets, beginning with Joseph Smith, Jr., and continuing today with Gordon B. Hinckley.

2. They adhere to a strict dietary code called "the Word of Wisdom", currently requiring abstinence from alcohol, tobacco, coffee, tea, and illegal drugs; caffeinated soft drinks are left to individual discretion.

3. They believe in a form of theosis called exaltation or eternal progression.
4. They formerly practiced polygamy and some still do secretly.

5. They wear ceremonial temple garments under their daily clothes.

6. They perform baptisms for the dead and other ordinances by proxy in temples and do attendant genealogical research.

7. All Mormons are required to tithe and the Mormon Church is one of the wealthiest in the world.

8. Mormon Temples circle the globe and only Mormons are admitted. Secret rituals and ceremonies are conducted there.

The author of The Book of Mormon was a prophet named Mormon. Its purpose was to record the history of two ancient civilizations located on the American continent. One of the civilizations left the tower of Babel in 2,250 B.C. These people were known as the Jaredites who were punished as a result of corruption and their civilization underwent total destruction.

The second civilization were allegedly righteous Jews who left Jerusalem around 600 B.C. before the destruction of the city by Babylon. The leader of this group was named Nephi. This group eventually divided into two warring camps, the Nephites and the Lamanites (Indians). The Laminites received a curse because of their evil deeds, and the curse took the form of dark skins.

The Mormon record claims that Christ visited the American continent, revealed Himself to the Nephites, preached to them the gospel and instituted both baptism and the communion service. The Nephites, however, were no match for the Laminties, and they were annihilated in a great battle near hill Cumorah in Palmyra, New York, in 385 A.D.

Some 1,400 years later, the Mormons claim that Joseph Smith found golden plates which were written in Egyptian hieroglyphics. He used supernatural glasses to translate them into English. It thus became The Book of Mormon which was published in 1830.

The Book of Mormon purports to portray the rise and development of two great civilizations.

 GTGR, 149
Mormon 1:7, The whole face of the land had become covered with buildings, and the people were as numerous almost, as it were the sand of the sea.

Mormon 6:10-15,speaks of swords, breastplates, arm shields, shields, head-plates, and armor.

Some 38 cities are catalogued in the Book of Mormon.

Eminent scientists, archeologists, and anthropologists have studied, researched, and analyzed the claims of the Book of Mormon and found no evidence to support its claims. They have come to the conclusion that the Book of Mormon is neither accurate or truthful.

MORMON THEOLOGY

a. What is the well know axiom of Mormonism?

"As man is, God once was, and as God is, man may become.”

b. God is a being with a body in form like man’s; that he possesses body, parts and passions; that in a word, God is an exalted, perfected man.

c. They believe in a plurality of Gods
d. Mormons believe trillions of planets scattered throughout the cosmos are ruled by countless gods who once were human, like us. Elohim was one of their off-springs who, through obedience to Mormon teaching, was elevated to godhood status. He lives with his many wives on a mysterious star called “Kolob” where they produce billions of spirit children. A heavenly council was called to build a place where the spirit-children would be sent to learn good from evil. The two older sons of Elohim, Lucifer and Jesus, both wanted to become the savior of this new world. Satan’s plan was to force everyone to become gods whereas Jesus would give them freedom to choose for themselves. A vote was taken and it was decided that Jesus would become the savior of the world.

e. Of course this did not make Lucifer happy, so he convinced one-third of the spirit-children to revolt and fight against Jesus. Lucifer became the Devil and his followers became demons. Therefore, they were forever denied bodies of flesh and bone.

f. Those who were neutral in the battle were cursed to be born with black skin. The spirits that fought most valiantly would be born into Mormon families. They would be born with lighter skin, which the Book of Mormon calls “white and delightsome”.

g. Elohim and one of his goddess wives came to earth as Adam and Eve to start the human race. Thousands of years later, he came again in human form, to earth to have physical relations with Mary to provide Jesus with a physical body.
“When our father Adam came in the garden of Eden, he came into it with a celestial body, and brought Eve, one of his wives with him. He is Michael, the Archangel, the Ancient of Days! About whom holy men have written and spoken. He is our Father and our God, and the only God we have anything to do with.” Brigham Young, Journal of Discourses,Vol.1.p. 50
h. Jesus supposedly took at least three wives before He went to the cross and fathered a number of children including Joseph Smith, one of His descendents. The resurrected Christ supposedly came to America to preach to the American Indians and establish His church here.

i. The records of the Nephites were said to have been written on golden plates and buried at Hill Cummorah by Moroni, the last living Nephite. When Joseph Smith dug up these golden plates 1400 years later, Jesus Christ supposedly commanded him to organize the Mormon Church because all Christian churches had become apostate.

 GTGR, 150
j. Mormons believe they must stand before Joseph Smith, the Mormon Jesus, and Elohim, for a final judgment to determine if they will be elevated to godhood in the celestial kingdom and rule over other planets and spawn new families throughout eternity. Mormons who don’t make it to godhood, and non-Mormons who abide by the laws they know such as the Ten Commandments, will go to the terrestrial kingdom.

k. Mormons say they believe in grace.

 “We labor diligently to write, to persuade our children, and also our brethren, to believe in Christ, and to be reconciled to God; for we know that it is by grace that we are saved after all that we can do . . . Salvation in the Kingdom of God is available because of the atoning blood of Christ. But it is received only on condition of faith, repentance, baptism, and enduring to the end in keeping the commandments of God.”
What the Mormons Think of Christ, B.R. McConkie pp. 27-33

LESSON #109 (12-11-12)
JEHOVAH’S WITNESSES
"The organization they represent, known as the Watchtower Bible and Tract Society (WTB&TS), emphasizes end time prophecy and has unsuccessfully predicted the end of the world many times. The WTB&TS exercises rigid control over Jehovah's Witnesses and forbids their participation in such common activities as taking blood transfusions, celebrating birthdays or holidays (including Christmas, Easter, and Mother's Day), voting, flag saluting, and military service. Through these restrictions, the WTB&TS builds a wall of isolation between Jehovah's Witnesses and the rest of society." http://www.irr.org/wit/facts.html (Institution of Religious Research)

"The Watchtower Society prints over 15 million copies of its magazines every week into 120 languages, and has over 5 million active Jehovah's Witnesses ("publishers") spreading its doctrines in 230 countries."
JEHOVAH'S WITNESSES' THEOLOGY

THE TRINITY:“The WTB&TS denies the triune nature of God and teaches that such a belief is inspired by Satan. It teaches that Jehovah, the name of the one true God, corresponds only to God the Father. The Society also denies that Jesus is God. They deny the Holy Spirit is a Person, and instead teach he is merely God's active force, analogous to electricity." Reasoning From the Scriptures, p. 381; Aid to Bible Understanding, p. 1544.
Genesis 1:26 Then God said, "Let Us make man in Our image, according to Our likeness;

John 16:13 But when He, the Spirit of truth, comes, He will guide you into all the truth; for He will not speak on His own initiative, but whatever He hears, He will speak; and He will disclose to you what is to come. (all underlined pronouns & verbs are 3rd person singular)

THE DEITY OF CHRIST: “The WTB&TS denies the deity of Jesus Christ and teaches that Jesus is a created being (Rom.8:29, Col.1:15).”

Romans 8:29 …so that He would be the FIRSTBORN among many brethren;

Colossians 1:15 He is the image of the invisible God, the FIRSTBORN of all creation.
FIRSTBORN, PROTOTOKOS (πρωτότοκος) Arndt,Danker,Bauer(2000).A Greek-Engl N.T Lexicon
1) pertinent to birth order, firstborn;
2) having special status associated with a firstborn, firstborn, figurative extension of 1;

3) of Christ as the firstborn of a new humanity which is to be glorified as its exalted Lord is glorified.

 GTGR, 151
PROTOTOKOS means firstborn in the following sense. The firstborn becomes the ruler of the family, the priest of the family, and the one who is to receive the 'double portion' of the Father's inheritance. So, in Jesus' case the double portion is
1) Ruler over Israel as the Son of David and
2) Ruler over the Church as King of Kings.

Jesus was certainly not the first born among humans but He is the firstborn from the dead. He is the first to receive a resurrection body, therefore, He is the firstborn of the Royal Family, its Ruler and its High Priest.

“The resurrected and glorified Lord Jesus Christ will become the Head of a new race of humanity purified from all contact with sin and prepared to live eternally in His presence (1 Cor. 15:42-49). As the “Firstborn” He is in the highest position among others (Col. 1:18).” Walvoord, Zuck, & Dallas Theol Sem.’85, Bible Knowledge Commentary: Exposition of Scriptures
Colossians 1:18. . . He is the beginning, the FIRSTBORN from the dead, . . .

DEITY OF CHRIST verses:
Write these in the back of your Bibles on a blank page.
Psa. 45:7, Isa. 7:14, 9:6, compare Isa.40:28 with Col. 1:16 & John 1:3; Isa.54:5, Micah 5:2, Matt. 1:23, 26:63-67, John 1:1, 10:30, 14:7-10, 20:28, Acts 20:28, Rom. 9:5, Phil. 2:5-7, Col. 2:9, Titus 2:13, Heb. 1:3 &8-10, 13:20, 2 Peter 1:1
“He first existed as Michael the archangel then later was born as a perfect man. Jehovah's Witnesses believe that after Jesus was buried, God disposed of his physical body. Jesus was raised a spirit creature and 'materialized' a fleshly body to make himself visible. Now in heaven he is again known as Michael the archangel." The Watchtower, Nov1, 1995, p.8; Reasoning, pp. 217-18.
LESSON #110 (12-13-12)
MORTAL SOUL & ETERNAL PUNISHMENT:
“The WTB&TS denies eternal punishment and teaches that man does not have a spirit that survives the death of the body. Witnesses believe that death ends all conscious existence. Hell refers to the grave, and those who are ultimately judged by God will be annihilated and simply cease to exist." Reasoning… pp. 100, 175.
SALVATION THROUGH FAITH ALONE IN CHRIST ALONE
"By contrast, the WTB&TS teaches that only an elite group of Witnesses, known as 'the 144,000,' or the 'anointed ones' are presently credited with Christ's righteousness. Only the 144,000 are born again and expect to reign with Christ in heaven. For the vast majority of remaining Jehovah's Witnesses, known as the 'other sheep' or the 'great crowd,' the atoning sacrifice of Christ only provides a chance at eternal life on earth." Reasoning, p. 309.
"The WTB&TS teaches that we must earn our own salvation; salvation will 'depend on one's works.' A person must first 'come to Jehovah's organization for salvation' and then comply with everything they teach. In this way, a relationship with the Jehovah's Witnesses organization, rather than a personal relationship with Jesus Christ, is presented as the basis of salvation." The Watchtower, July 1, 1947, p. 204; Nov 15, 1981, p. 21
INDIVIDUAL BELIEVERS CAN UNDERSTAND THE BIBLE
"By contrast, the WTB&TS teaches that the Bible can only be interpreted by the Watchtower Society, and no individual can learn the truth apart from them."

The Watchtower, Oct. 1, 1967, p. 587; December 1, 1990, p. 19.

SUMMARY: JWS DO NOT BELIEVE IN:

 GTGR, 152
The Trinity

The deity of Christ

The deity of the H.S.

That Jesus was resurrected in a physical body

That He will return in a physical resurrected body

That the 144,000 witnesses are Jews from the 12 tribes in the Tribulation

That the soul continues to live after death

Faith alone in Christ alone is the means of salvation

Salvation apart from water baptism

The eternal security for believers

Saluting the flag, Voting, or Defending their country by serving in the military

Celebrating birthdays, Christmas, Easter, Mother’s or Father’s Day, Halloween, Memorial Day
 Veteran’s Day, President’s Day, or Thanksgiving

That anyone who is not a J.W. will be saved

The idea that anyone goes to heaven

Blood transfusions

Using a weapon of any kind, even in self-defense

That the cross of Calvary had two parts, but that it was a single pole

Church steeples, as they are pagan symbols
JAMES Chapter 2: JWs will go to this passage to defend their works-based salvation.
Those who have some knowledge of the Bible believing in works rather than grace for salvation which are mutually exclusive often use this chapter to support their beliefs. Usually they will only cite the last five words:
James 2:26. . . “faith without works is dead”.

And that is usually enough to defeat most believer and make them back off who are unprepared.

1. The best way to respond to this, or any false assertion, is to ask questions.
Question 1: “What does “faith without works is dead” mean?”
2. Their response will include something about faith alone is not enough to save anyone.

Question 2:
"Do you believe the Bible is the inspired Word of God?" Go to 2 Tim. 3:16.
3. They will most likely say “yes” because they quoted from it to make a point.

4. You must point out that if their assertion is correct, then we have a major problem because their belief that James teaches salvation by works clearly conflicts with Paul’s teaching of salvation is by grace and not works.

JAMES

James 2:14 . . . What use is it, my brethren, if a man says he has faith, but he has no works? Can that faith save him? [The apparent answer is “No”.]

James 2:20 . . . But are you willing to recognize, you foolish fellow, that faith without works is useless?

James 2:24 . . . You see that a man is justified by works, and not by faith alone.

James 2:26 . . . For just as the body without the spirit is dead, so also faith without works is dead. [They are under the impression that these verses refer to the gospel.]
PAUL
Ephesians 2:8-9 . . . For by grace you have been saved through faith; and that not of yourselves, it is the gift of God; 9) not as a result of works, that no one should boast.

 GTGR, 153
Romans 4:4-5 . . . Now to the one who works, his wage is not reckoned as a favor, but as what is due. 5) But to the one who does not work, but believes in Him who justifies the ungodly, his faith is reckoned as righteousness . . .

Romans 6:23 . . . For the wages of sin is death, but the free gift of God is eternal life in Christ Jesus our Lord.

Galatians 2:16 . . . nevertheless knowing that a man is not justified by the works of the Law but through faith in Christ Jesus, even we have believed in Christ Jesus, that we may be justified by faith in Christ, and not by the works of the Law; since by the works of the Law shall no flesh be justified.

Titus 3:5 . . . He saved us, not on the basis of deeds which we have done in righteousness, but according to His mercy . . .

Are James and Paul at odds with each other? Is there disharmony between them? Did God inspire James to say that works are necessary to be saved and inspire Paul to say they are not? Is God confused?

1 Cor. 14:33 . . . for God is not a God of confusion but of peace . . .
So what’s the answer?

FIRST MAJOR KEY: Both were addressing believers.

a. Both addressed the recipients as “brethren”: James 2:1&1 Cor. 3:1; mark these in Bible
b. Both said that their recipients were indwelt with the Holy Spirit: James 4:5&1 Cor. 3:16
The fact that they were believers is very important because it means that James and Paul were not writing to unbelievers for the purpose of saving them from hell.
SECOND MAJOR KEY:
They were not talking about the same thing!
a. Paul was talking about being justified before God while James was talking about being justified before men.

b. Paul was talking about being saved from hell while James was talking about being saved from a wasted, fruitless life of human good, hypocrisy, misery, and divine discipline.

c. Paul explained how eternal salvation comes from faith alone in Christ and God does all the work. James explained how faith alone is not enough after salvation, but believers must be good ambassadors and produce Divine Good/work in the F/HS, not to maintain their salvation, but to gain heavenly rewards/inheritance and to avoid divine discipline.

d. Paul talked about what is positional and is definite while James talked about what is experiential and indefinite.

e. Paul was referring to a person’s eternal status while James was referring to a believer’s behavior or his application of His knowledge of the Word by using all the spiritual assets God gave him to become a winner, adult son, and inheritor OR NOT.

2 TYPES OF JUSTIFICATION:
PAUL’s POSITIONAL

JAMES’ EXPERIENTIAL
At Salvation

After Salvation
Positional (Permanent Top Circle)
Experiential (In & Out of Bottom Circle)
Takes but a Moment

Takes a Lifetime of persistence & growth
Before God

Before man
By Faith Alone

By Faith Plus Works
For All Believers

For Believers who grow in grace & knowledge
Cannot be Lost

Can be Lost through Reversionism and SUD
Not Rewardable

Rewardable
If we can be saved by our own works, then why did Christ have to go to the cross?

If we can be accepted by God based on our own righteousness, then we don’t need grace.

