

PRELIGIOUS TROJAN HORSE
Brannon Howse
Worldview Weekend Publishing 2012

Harlot Church – Revelation 17 ... The Church of Rome

Social Justice - is completely unbiblical

Biblical Justice - never seeks to dismantle class structures Luke 12:14

Satan - has used socialism, Communism and Marxism to build his “new order” - his own kingdom. He seeks to destroy Christianity.

Theistic Evolution – The belief that God used Darwinian evolution to produce the world we know today.

BioLogos – a theistic evolution organization bringing its evolution message to hundreds of evangelical churches. BioLogos is also weak on Adam and Eve.

Pastor Tim Keller embraces social justice, but he also supports BioLogos. Attending “evangelical evolutionists” meeting in New York were N. T. Wright, Alister McGrath, John Cortberg, Tim Keller, Scot McKnight, Os Guinness, Joel Hunter, and Andy Crouch.

Tim Keller is quoted as saying, “To develop a BioLogos narrative is the job of pastors.” BioLogos denies the biblical and historical persons of Adam and Eve and the original sin that entered into the world through the Fall.

Dr. Albert Mohler, president of Southern Baptist Theological Seminary, addresses the distorted theology and worldview of BioLogos:

“Writers for BioLogos have repeatedly made the case that we must relinquish the inerrancy of the Bible and accept that the biblical writers worked from a defective understanding of the world and its origins. They have asserted, for example, that the Apostle Paul was simply wrong in assuming that Adam was an historical person from whom all humans are descended. They have been bold and honest in rejecting the biblical account of the Fall as historical. They have warned that an affirmation of biblical inerrancy has led evangelicalism into an ‘intellectual cul-de-sac.’”

Mohler continues:

“They are embarrassed by the fact that a majority of evangelicals reject evolution, and they honestly believe that some people will not come to know Christ because they are so offended by our unwillingness to accept evolution. They have repeatedly asserted that the credibility and integrity of our Christian witness is at stake. The writers for BioLogos have been unsparing in their criticism of evangelicals who believe in the inerrancy of the Bible or are proponents of either Intelligent Design or creationism.”

One of the fathers of the New Age Movement, was a Catholic Jesuit by the name of Teilhard de **Chardin**. New Age doctrine declares that we are all part of God, and therefore divine, co-creatures with God, but we were not created by the God of the Bible. And the process has been in the works a long time.

Michael Dowd tells his audience that spiritual evolution restores the hope that mankind can save itself as man learns and embraces his own divine nature and the common ground found in all world religions. He says that in the end it will not be the Jesus of the Bible who saves mankind and the earth; it will be mankind as we embrace spiritual evolution which: restores realistic hope.

New Age spirituality or spiritual evolution will be one of the worldviews that unites all religions – All based on Satan’s old and tired lie that man is God and man can save himself.

The Emergent Church, like many liberal, mainstream churches, rejects belief in the return of Jesus Christ and His judgment of the world. Instead, they see it as their responsibility to build God’s Kingdom through utopian ideals like the redistribution of wealth, the social gospel, disarmament, an a world community committed to social justice and pluralism.

This hope based on the idea that history is not headed toward cataclysmic judgment in which those who do not believe the Christian gospel are judged and lost for eternity but is headed toward the kingdom of God on earth with universal participation.

Keynesian economics – socialism – True goal of Fabian socialism is globalism. As the controllers inflate currency and steal money from the people, they cease to be capitalists.

The United States Constitution identifies money as gold and silver. Haggai 2:8 proclaims “‘The silver is mine, and the gold is mine,’ saith the Lord of hosts.” Real wealth is not stored or found in paper but in gold and silver.

Scripture repeatedly predicts years in advance, what inevitably comes to pass. (Revived Roman Empire – Daniel 2:41-43)

Socialism, Cloward-Piven Style – after studying Marxist Saul Alinsky’s “Rules For Radicals”. The strategy advocates socialism by swamping the welfare system of states as well as the federal government with new recipients.

Globalists are intently building a religious Trojan horse by which to co-opt the church.

Judge others by the doctrinal fruits:

- . Teach exclusivity of Jesus Christ
- . Salvation through Christ alone
- . The death, burial, and resurrection of Christ
- . The inerrancy of Scripture
- . Do they bring you to the doctrines of Christ as in 2 John 9-11

If not, then we are not to enter into spiritual enterprises with them

With the financial support of the Rockefellers, Rauschenbusch and his Fabian colleague Rev. Harry F. Ward started the Federal Council of Churches which later became the National Council of Churches.

Barry Goldwater in 1979 in “With No Apologies” discussed globalists and the Trilateral Commission. He explained the Trilateral Commission (and globalists) “represent a skillful coordinated effort to seize control and consolidate the four centers of power – political, monetary, intellectual and ecclesiastical. He had the foresight to warn the Church that globalists were working to co-opt the Church with a religious Trojan Horse.

NAR – New Apostolic Reformation. An outgrowth of the Word of Faith Movement – the prosperity gospel (“Name It and Claim It”) When the antichrist shows up on the world scene, the followers of the NAR, Word of Faith, New Ages, Mormons, Hindus, and Buddhists will have been well prepared to embrace his message of pagan spirituality and ecumenicalism which will be backed by signs and wonders. 2 Thessalonians 2:9-11

Some modern-day forerunners of the NAR are televangelists Pat Robertson and Oral Roberts. (1) Primary purpose of the Church – take back dominion of earth from Satan and build and establish a physical kingdom of God on earth. They feel the need to bind Satan town by town, city by city etal.

Satan is on a leash held by God Himself. Our rightful response to Satan is found in James 4:7-8.

“The lesson to be learned here ... the principles of the Lord (2 Corinthians 10:4-5)”

The unbiblical teaching by the NDP – National Day of Prayer led by Shirley Dobson lists on its board of reference, **Paul Crouch** of the heretical Trinity Broadcasting Network, Wall Builders **David Barton** also listed on the board. Barton, when a guest on the tv program of false teachers **Kenneth Copeland**, declared that sometimes our prayers can be delayed from reaching heaven for 21 days. Citing Daniel as his justification for his thesis – Daniel 10:12-14 (the angel was delayed 21 days not his prayer). Barton was also in error in many of his historical writings about our founding fathers. Many conservative Christian professors agree. In 2012 The Thomas Nelson Publishing Co. ceased publication and distribution of Barton’s controversial book, “The Jefferson Lies.”

Additional NDP board members: C. Peter Wagner and Rick Warren.

Do Dr. James and Shirley Dobson agree with the heretical theology of Pastor Schuller? Shirley Dobson appeared on Glenn Beck’s radio show to talk about prayer and God. She praised Beck for his “great job” and “good work.” (Beck promotes another Jesus and another gospel.) Dr. Dobson – on radio – interviewed and praised **Lou Erisle of New Apostolic Reformation** (contemplative prayer – blaspheming the Holy Ghost and other heretical teachings). Why do so many “Christian Leaders” unite with false teachers?

The NAR - New Apostolic Reformation – promotes ecumenicalism.

Key Assembly of God pastors have been cautionary against dominion theology. They want to get “past the Gospel of Salvation” and go to the “Gospel of the Kingdom.” NAR promotes pagan spirituality – practices such as contemplative prayer, to access new revelations from God and that these revelations are equal to the Word of God. Many embrace the occultism of walking a prayer labyrinth, and many are actively talking to what I believe are demons, even though they claim the beings are angels. Whether it is called contemplative prayer, breath prayers, centering prayers, or soaking prayers, it is nothing less than transcendental meditation - a form of self-hypnosis.

Most **Vineyard churches** participate with the New Apostolic Reformation and its unbiblical theology and doctrine.

NAR believe in spiritual evolution along with the Emergent Church and the New Age movement. It will play a major role in bringing many of the world’s religions together as one. Pastor Brian McLaren and the Emergent Church/Seeker-sensitive church models.

The NAR is blatantly hostile toward Christians who refuse to accept its esoteric revelations and self-appointed leadership. “Esotericism” is hidden knowledge they receive thru angels, dreams, visions, or the voice of God while meditating.

Christians and pastors who stand on the authority of the Word of God and sound biblical doctrine - under demonic influence - would block the NAR disciples in accomplishing their goal.

The religious Trojan horse is already inside the Church. The NAR and its dominion theology is not about preaching the Gospel but is about the things of this world such as arrogance, humanism, and occultism. Beware!

NAR members claim that Christians must yield to their leadership because God has appointed them to be apostles and prophets to lead the Church in establishing the Kingdom of God here on earth. (see page 153)

Rob Bell’s book – reveal Bells’ falsehood in the Church. Ephesians 5:11 “Have nothing to do with the unfruitful works of darkness, but rather expose it.”

So many people are being deceived right into hell by false teachers. A key component of the religious Trojan horse is false apostles and false prophets. They have and will continue to declare open war on true believers of Jesus Christ.

#1. The Neo-Evangelicals. Call themselves the “New Evangelicals.” Many embrace the economic philosophies of Karl Marx as well as all manner of heresy handed down by their forerunners who embraced “neo-orthodoxy.”

They believe that truth and reality are created by man and met by God. Postmodernism: each person defines his or her own version of truth. Truth is subjective, situational, and is known primarily through experience – including occult practices such as walking a labyrinth, yoga, and transcendental meditation.

Many neo-evangelicals also accept liberation theology, a mixture of Marxism and Christianity. Others adopt dominion theology and falsely believe it is their job to establish God’s Kingdom on earth.

#2 The New Religious Right. The hallmark of the group is an obsession with politics at the expense of the Gospel. They rarely, if ever, publicly proclaim the biblical Gospel. When they do, it is often alongside false teachers of the New Apostolic Reformation, the Word of Faith Movement, and New Agers. The result is a public confused as to which gospel is true Gospel.

They are often driven by what will fill their fundraising coffers. Their ultimate goal is not biblical preaching but winning another political battle, the next conflict in the culture war, or an upcoming election.

#3 Change Agents – a.k.a. Christian impersonators. Imposters posing as Christians, evangelicals, or neo-evangelicals in order to infiltrate from either. Rabid haters of Christians, the Gospel, and the Bible – know how to manipulate the Church for their own ends. Goal: to transform the Church so it's no longer an obstacle to the New World Order but an active participant and builder of it.

#3 Useful Idiots – This reads like a bad joke – “Did you hear the one about the Southern Baptist, Muslim, and Communist who got together for a conference on religion?” I wish it were a joke, but there's nothing humorous about “Christians” who think they can meet with Muslims and Communists under a common slogan such as “many distinct beliefs, one common respect.” And unfortunately, this sort of influence is far more widespread – and insidious – than a conference here and there.

Neo-Marxist Jim Wallis. David Noebel wrote an article for WorldviewWeekend.com that details the radical and **antibiblical worldview of Jim Wallis**. That Wallis has served as President Obama's spiritual adviser reveals a great deal about his belief system. Dr. Noebel exposes the following facts about radical change agent Jim Wallis: (see pg. 175)

You would hope that a radical like Jim Wallis would be the last person embraced by people who call themselves Bible-believing conservatives. The problem is that many individuals, churches, and organizations think they are Bible-believing conservatives, but their actions, theology, doctrine, and associations say otherwise.

For Wallis, a good Christian is someone who is procommunist and socialist, while a bad Christian is someone who is anti-communist and pro-capitalist. The cry of the Sojourners crowd is “social justice” for the poor and downtrodden – social justice being code for socialism/communism.

Today, the NAE – National Association of Evangelicals) embraces many of the same radical ideas supported by the National Council of Churches. From radical environmentalism to redistribution of wealth to compromising on biblical theology and doctrine, the NAE is a major player in the religious Trojan horse. It was founded in 1942 to counter the liberalism of the Federal Council of Churches – now the National Council of Churches.

“Progressive” is another word for a socialist. “Poor” in America is not the biblical definition of “poor.”

NAE’S board member Methodist Pastor Joel Hunter. Hunter is a proponent of “**Third Way**” – the **Hegelian Dialectic Process**. They want evangelicals and progressives to “dialogue” and find consensus on issues like global warming, abortion, stem cell research, and same-sex marriage. This would mean compromise on biblical truth. 2 Corinthians 6:14

Pluralism holds that all religions are equal. So it is unconscionable that a pastor would take part in a panel that pushes the unbiblical philosophy of pluralism. It is worthwhile noting, though, that Georgetown University, where Hunter participated in the panel, is a Jesuit school. The Jesuits aggressively promote ecumenicalism, liberation theology, and dominion theology.

The Emergent Church pastors sing the praises of socialism.

Joel Hunter writes for BioLogos, a pro-evolution organization for which Reformed pastor and “**Gospel Coalition**” member **Tim Keller also writes. BioLogos** received a large grant from the Templeton Foundation, which has been pushing evolution and ecumenicalism for years. **Hunter, like Keller, is a major promoter of social justice.**

A person’s theology and doctrine determine his or her worldview. The worldview determines values, and values determine that person’s conduct.

On February 2006, I called Dr. Dobson’s office and talked to his personal secretary. I asked her to convey to Dr. Dobson the need to use his radio program to expose the Emergent Church and its social justice agenda, its attack on the Word of God, and its embracing of pluralism and mysticism. I explained that the unbiblical theology and doctrine of the Emergent Church was not only going to take many of our young people spiritual prisoners, but it would also convince them that abortion and same-sex marriage are not biblical issued. To my knowledge, Focus on the Family never broadcast any such program. There seemed to be no desire to name names or to warn the Church of false teaching, to apologize for promoting such men as Tony Campolo, or to explain why Campolo had become a threat to the Church.

The primary responsibility of Christians is to preach the Gospel – the good news of salvation through Jesus Christ alone.

Greg Boyd – a leader in the Emergent Church Movement – senior pastor of Woodland Hills Church, St. Paul, Minnesota – Pro-abortion – Many nice (ignorant or foolish) people are being deceived by other nice people such as Boyd, Wallis, McClaren and Campolo.

Tony Campolo, “...I’m not convinced that Jesus only lives in Christians” and “we affirm our DIVINITY by doing what is worthy of gods ...”

Brian McClaren – “At the end, God gets his way through coercion and violence and intimidation and domination just like every other kingdom does. The Cross isn’t the center then. The Cross is almost a distraction and false advertising for God.”

Much of neo-evangelicalism seems committed to altering the meanings of words in order to convince people to embrace a humanistic, moral relativistic worldview that rejects absolute truth while still sporting the veneer of evangelicalism

Richard Land– headed the Southern Baptist Convention’s Ethics and Religious Liberty Commission. Land has been used to push radically unbiblical, politically correct, and anti-American agendas. I believe Land is working largely against the biblical worldview held not only by most SBC church members but by most conservative, Bible-believing Christians as well.

In September 2010, Land joined an “interfaith coalition” to help Muslim’s build mosques in America – (the Anti-Defamation League. Islam is a demonic, anti-Christian religion.) Supporting the spread of that religion is a clear violation of the biblical mandate not to be involved in spiritual enterprises with nonbelievers.

In October 2010, I wrote an article discussing Land’s involvement with the Interfaith Coalition and I was invited as a guest on several national radio programs to talk about it. Land resigned from the interfaith Coalition because of “the flames.”

Muslim’s view America as the “great Satan” and Israel as the “little Satan.” We cannot negotiate with terrorists.

- (1) Land endorses a book by radical Jim Wallis (neo-Marxist)
- (2) Land offers credibility to Mormonism – in clear violation of 2 Corinthians 6:14. Land says to look at Mormonism as the fourth Abrahamic faith. Mormonism does not believe in one God but millions of gods.
- (3) Land gives credibility to global governance. He joined the anti-Christian, anti-American, globalist organization known as the Council on Foreign Relations.

Communitarianism and Fabian socialism are twin sisters. They are united in the common goal of merging capitalism with socialism, promotion social justice, and establishing a new world order. Two communitarians with massive public followings are **Peter Drucker and Rick Warren**. Globalists like **Bill Clinton and Tony Blair** believe in societal evolution tied to spiritual evolution – spiraling upward toward some greater existence. In their worldview nobody goes **to hell**. Emergent Church philosophers jump on this same bandwagon.

The seeker-sensitive church growth movement – a place where the world is made comfortable and consensus is achieved.

Allah is not the God of the Bible. In fact, Allah, in the Koran, fits the definition of the characteristics that we find of Satan in the Bible. We don't worship the same God, and clearly, Muslims don't love their neighbors as themselves.

A merging of churches, corporations, and government is also known as the "three-legged stool," a favorite term used by Drucker disciple Rick Warren. The Rockefellers have been working to co-opt the Church for their globalist and ecumenical goals for generations.

Peter Drucker by his own admission was not a Christian. He promotes social justice or a social gospel. He says nothing about the Gospel. **Rick Warren, Bob Buford, and Bill Hybels** all mentored by business guru Peter Drucker – purposely changing congregations from a pastoral leadership model to a CEO/Innovative. Change Agent leadership model. A product of theirs: **The Emergent Church**.

Rick Warren is one of the Fathers of the Emergent Church. It is a church philosophy and movement based on embracing mysticism, uncritical tolerance, and postmodernism. Their goal is to take a traditional church, transition it into a seeker-sensitive church, and then transform it into a church that embraces Emergent Church theology.

Tenets of the Emergent Church:

- . A highly ambiguous handling of truth.
- . A desire to be inclusive and tolerant that there is virtually no sense of biblical discernment in terms of recognizing and labeling false beliefs, practices, or lifestyles.
- . A quasi-universalistic view of salvation
- . A lack of proper appreciation for biblical authority over and against personal experience or revelation
- . Openness to pagan religious practices like Hindu yoga and incorporating them into the Christian life and Christian worship
- . Openly questioning the relevance of key historical biblical doctrines such as the Trinity
- . An uncritically open embrace of the Catholic and Orthodox churches
- . An unbridled cynicism towards conservative evangelicalism and fundamentalism
- . A reading of Scripture that is heavily prejudiced towards a social gospel understanding
- . Little or no talk of evangelism or saving lost souls.

That **Rick Warren** can call all religious faiths to join him in a global plan reveals that he is not presenting the biblical Gospel but social justice. Social justice is even a major tenet of Islam, which is why Warren was welcomed to speak to The Islamic Society of North America. He also invited them to join him in working for the “common good” through his global PEACE plan.

Warren’s vision is for “a church for people who hate church.” On the contrary, the New Testament Church is not about unbelievers but about “equipping” those who do believe.

Fabian socialists, communitarians, globalists, statist, and internationalists are co-opting the church in support of an Alinsky-style revolution. As Rick Warren says – “I think pastors are the most underrated change agents in America.”

The book of Revelation says that there will be a false church working with the anti-Christ to help him build the New World Order.

A pastor/teacher/shepherd is to be a godly man exercising his God-given spiritual gift for the purpose of the edification of equipping of the saints for the work of the ministry. The pastor’s job is to feed the sheep, not to entertain goats. They then go out and evangelize and preach the Gospel. They explain to people the need for salvation through Christ alone with faith and repentance. We then disciple him or her in biblical truth. That’s how we fulfill the Great Commission for evangelism and discipleship – not by meeting the “felt needs” of the unsaved world.

Dangers of Yoga – (see page 237) Dr. Oz promotes the spirit world and its demons yet Rick Warren had him at his church as part of the 52-Week Daniel Plan. Rick Warren is “America’s false teacher.”

The communitarian church-growth model is built on man-centered theology, pagan spirituality, and magnetism.

A Biblical Church

- #1 A biblical New Testament church is about equipping the saints for the work of the ministry
See Ephesians 4:11-12; Romans 10:13-17 and 2 Corinthians 7:9-11
- #2 A biblical church has godly leadership that feeds as well as protects the flock while exercising discernment and church discipline.
- #3 A biblical church faithfully preaches the whole counsel of the Word of God.
- #4 A biblical church follows Christ’s blueprint for building His Church and prays for God to provide the increase. See Acts 6:3-4
- #5 A biblical church loves the Lord and not the world
- #6 A biblical church is not ashamed of the Gospel
- #7 A biblical church will suffer persecution. Second Timothy 3:12 cautions: “Yes, and all who desire to live godly in Christ Jesus will suffer persecution.”

Communitarian church-growth movement – A willing participant and promoter of the goals of the demonic **New World Order**. John 18:36 Jesus says we are not to build an earthly Kingdom of God on earth. We are to assist–God’s Kingdom in the spiritual realm as we fulfill the Great Commission.

The Watermelon Church – Environmental Green and Socialist Red. Lynn Hybels, wife of founding pastor **Bill Hybels of Willow Creek Church** in Chicago writer for the magazine and website of Jim Wallis – wants her husband’s church to focus on the imperative of global warming and care for the environment. At the church she is “Advocate for Global Engagement.” The Hybels have embraced an assortment of radicals. Speakers at their church services and conferences include **Bill Clinton, Bono, Tony Blair, Rob Bell, and Brian McClaren** among others.

Sojourners, the organization run by Jim Wallis, has received funding from George Soros, a graduate of the Fabian Socialist London School of Economics.

Christians who partner with false teachers and think they are defending liberty for the sake of the Gospel are compromising the Gospel for the sake of liberty.

Dr. John Mac Arthur: “**The Roman Catholic system is a false church.** It hasn’t changed. There is no fellowship between light and darkness. Their prayers are not heard by God. The saints don’t hear their prayers because no saint hears anybody’s prayers. And God doesn’t hear their prayers because they have no access to Him, which comes only through faith in Jesus Christ, and by grace.” So they don’t pray to anybody other than, as the Scripture says, the things that the gentiles offered. They offered to demons. They sacrificed to demons. So a false form of religion.”

Cindy Jacobs is part of the New Apostolic Reformation and sees herself as a prophet. This movement believes in extra-biblical revelation, prophets, apostles, and a host of other heresies.

The mixing of evangelicals with false prophets for the sake of the culture war is really an offense to the Gospel. God is not dependent on us to violate biblical principles in order to be successful at restoring righteousness. The end does not justify the means.

The culture war is really the byproduct of a spiritual battle and the spiritual condition of America. The Church cannot confront the cultural and spiritual problems by compromising on biblical and spiritual issues.

I guarantee you that God is not going to bless with greater freedom and liberty an American Church and its leaders that are embracing religious compromise and apostasy. Even the unsaved world is stunned by our compromises.

The NAR crowd is all about pushing a false Jesus, a false gospel and an unclean spirit. This issue is also addressed in 2 Corinthians 6:14, where we are told not to be unequally yoked with unbelievers. The late Vance Havner was correct when he declared: “The devil is not fighting religion; he is too smart for that. He is producing counterfeit Christianity so much like the real one that good Christians are afraid to speak out against it.” (see pg 277) Will you uncompromisingly stand for the living God or give credibility to pagan spirituality.

Spurgeon said “to pursue unity at the expense of truth is treason to Jesus.”

Most biblically thinking Christians do not agree with Oprah’s liberal politics, and they know that God’s Word and Oprah’s pagan spirituality do not mix. Strangely, many of these same Christians have no problem when some of America’s evangelical pastors join Glenn Beck for a

spiritual program. They reason, they share Beck's conservative political views. To many it makes no difference that Beck is a Mormon and felt justified taking part in "**Glenn Beck's DIVINE DESTINY on August 27, 2010**" program at the Kennedy Center. It was advertised as a one-world religion friendly event (pastors, ministers and clergy).

Beck's Mormon faith definition of God the Father is not the same as that described by Jesus in the Bible. Glenn is willing to bend points of doctrine for the sake of unity. Christians committed to biblical truth cannot "put aside" the Cross and Gospel of Jesus Christ nor the supremacy of Scripture uniting with those who proclaim another Jesus, another Gospel, and declare the Cross foolishness.

We cannot join unbelievers in spiritual enterprises. We cannot find common ground theologically, doctrinally and spiritually – according to the Word of God. The Jesus of the cults is not the Jesus of the Bible.

Mormons believe the Cross of Christ is foolishness – none to be found atop their buildings.

Mormons believe the blood Jesus Christ shed on the cross is not what saves. Hence they use water for communion.

Mormons believe salvation is not found by placing your faith and trust in Jesus Christ alone but in good works.

Mormons believe God is one of many gods and that every good Mormon can become a god himself.

While many Mormons and New Agers – use many of the same terms Bible-believing Christians use – their definitions are in direct opposite to biblical truth.

Mormons teach god was a man of flesh and bone who evolved to become God.

TBN - TRINITY BROADCASTING NETWORK features almost exclusively false teachers. Glenn Beck, with the help of America's Christian leaders, has now convinced them that Mormonism and Christianity are compatible.

The compromise by evangelical leaders and pastors of uniting with "all faiths" has laid the foundation for untold numbers of self-professing Christians to embrace pluralism and pagan spirituality. The Mormon Church is now rejoicing over the public-relations success these undiscerning evangelical leaders have handed them.

Glenn Beck not only embraces the pagan spirituality of Mormonism but also cosmic humanism. Mormonism says man can become god, a New Age concept. Beck talks about “being your higher self.” One New Age website explains: “There are many great words to describe who or what your highest identity or self truth is ... Higher Self...I AM Presence ... I AM THAT I AM Cosmic Consciousness, God, Christ, Holy Spirit etal.

New Age thinking displaces God as the true I AM and replaces Him with people. Glenn Beck accomplished what neither Oprah Winfrey nor Shirley McClain could. He used his conservative veneer and **doublespeak** to co-opt leaders of the religious right.

In January 2011, Glenn Beck released his book “The Seven Wonders That Will Change Your Life” co-authored by psychiatrist Keith Ablow. It is a thorough going promotion of universalism, post modernism, and pagan spirituality – i.e. **the New Age Movement**.

Teenagers have emailed me and some have talked to me privately at our conferences to say how confused they are by what Christian leaders have said about Beck being saved when they recognize that Beck promotes New Age heresy.

Mormonism teaches that God did not create the universe ex nihilo, because God can only manipulate and arrange existing matter; He cannot create it.

In their book Beck and Ablow promote transcendental meditation and eastern mysticism. On page 132 ... “Pray to whatever higher power you believe in ... Praying that God or Nature or the Cosmos or your own internal, immeasurable reservoir of spirit allow you the courage and faith to find and then face the truth...”

Beck does not believe in hell, original sin, or that Jesus is the only way.

Ephesians 5:11 commands all Christians to “have no fellowship with the unfruitful works of darkness, but rather expose them.”

NRR – THE NEW RELIGIOUS RIGHT working with the New Apostolic Reformation, the Word of Faith Movement, the Church of Rome, and selected Emergent Church leaders. Many within the New Religious Right willingly embrace false teachers because they either agree with them or because they are not offended by their heresy. 1 John 2:22-25, “a true follower of Jesus Christ rejects false teaching and false teachers.”

On Sunday, October 30, 2011 Beck spoke at John Hagee’s church. And on the Friday and Saturday before Beck’s Sunday sermon, Hagee’s church featured Word of Faith false teachers Creflo Dollar and Jesse Duplantis. Word of Faith teaches that Christians are “little gods.”

In 2011 Robison had Catholic priest **Jonathan Morrison** on his television program. During the show Robison declared – “Don’t you agree that you see Jesus when this wonderful man of God shares?” Does James Robison not understand what the Church of Rome teaches about Mary, Jesus Christ, atonement, purgatory, tradition above Scripture, the pope above the Word of God, and more than 100 anathemas The Council of Trent declared against Bible-believing Christians?

The Jesus of the Church of Rome appears in the communion wafer and is sacrificed each week in mass for sins. This is not the Jesus of the Bible.

Christian Shamanism and the law of attraction – “July 8, 2011 Seventy-two leaders joined together in supernatural spiritual unity ...” James Robison. Listed with Baptist turned Word of Faith – James Robison – a collection of evangelical leaders who should have known better than to “join together in spiritual unity” with him: . Tony Perkins . Don Wildmon .Richard Land . Tony Evans and .Vonette Bright.

Also – well-known teachers with the Word of Faith movement: .Kenneth Copeland .Creflo Dollar and .Joyce Meyer

Also - .Ravi Zacharius .Tony Evans and . David Jeremiah. This event was separate but in conjunction with Glenn Beck’s “Restoring Love” gathering.

2 John 9-11; 2 Corinthians 6:14; Romans 16:17 and Ephesians 5:11 close any loophole by which Christians might biblically unite in spiritual enterprises with unbelievers and false teachers in order to “present the Gospel.” God does not need Christians to violate His-Word so as to reach the lost.

Mormon eschatology may explain why Beck thinks God needs him and his followers to save America (Joseph Smith dedicated a plot of ground on August 3, 1831 in Independence, Missouri where the temple is to be built just before the return of Christ. They claim Jesus will sit in this temple and rule his earthly kingdom).

As a Mormon, Beck mixes truth with error – Satan’s strategy for infiltrating the church with a religious Trojan Horse (Acts 16:16-17). See 1 Kings 18 where the children of Israel are mixing their worship of God with pagan spirituality. Similar to today as Christian and pro-family leaders unite with false teachers who openly promote pagan spirituality.

Christianizing Shamanism

The Word of Faith movement and New Apostolic Reformation is “Christianized Shamanism.” Dave Hunt warned of this in his 1985 book “The Seduction of Christianity.” Shamanism

promises power to heal and transform through contact with a parallel universe of the spirit – from which this mysterious energy is allegedly drawn.

The thoughts we think and the words we speak become the vehicles of spiritual power.

The Word of Faith Movement

. Kenneth and Gloria Copeland . Benny Hinn . Myles Munroe . Jessie Duplantis . John Hagee

Joel Osteen's **New Age Life** – New Age sermons taking Scripture totally out of context. It is standard Word of Faith heresy to declare that our words have the power to create. Only God has the power to create!

Joel's offerings are blasphemy. God does not define our success in materialistic terms as Joel does. God is interested in our obedience above all. The false gospel proclaimed by Joel Osteen and others and accepted as truth by millions may allow many to lose their souls in the pursuit.

Southern Baptists

Beth Moore – Southern Baptism Bible teacher – appears to be veering into the Word of Faith camp through her teaching and weekly television appearances with Word of Faith sympathizer James Robison.

In an online video clip she declares God is speaking to her and she should write it down. Jude's three letters in the Word of God was once and for all delivered to the saints and Proverbs 30:5,6 also makes it clear we are not to be adding to the Word of God. See also Deuteronomy 12:32 and 4:2.

She also seems to embrace the idea of positive confession, also known as "Name It and Claim It" (see page 382). Standard Word of Faith heresy teaches that man's words can create. That is not only heresy, it is shamanism; it is pagan; it is taught within the occult.

The mountains or obstacles in our life may or may not be moved by God as we pray and God's will is done. We have to have faith that God will do what He knows is best for us, and if it is God's will, then He will do what we think is impossible, such as moving a mountain. God is the object and source of our faith. It is not having faith in the power of our words.

1 John 5:14-15 tells us that whatever we ask has to be in accordance with God's will. His ultimate will is what is best for us.

Dr. Jeremiah has offered credibility to Trinity Broadcasting Network (TBN) – one of the world’s largest Word of Faith television networks. On March 5, 2012, he participated in TBN’s Praise-a-Thon fundraiser and delivered a troubling message on sowing and reaping.

Why would he associate and support TBN – a network that promotes some of the worst false teachers – such as Benny Hinn, Paula White, Creflo Dollar, Kenneth Copeland, and Jesse Dulanter?

Christian Mysticism Goes Mainstream

Many have openly embraced the New Apostolic Reformation or Word of Faith movement, which openly promote pagan spirituality, Gnosticism, or mysticism.

The falling away from biblically held truths is the apostasy of today predicted in the Word of God thousands of years ago.

Our responsibility is to preach the Gospel to the lost, warn the Church of wolves inside the flock, and to rebuke ignorant sheep who feed on the spiritual poison served up by hirelings masquerading as shepherds.

Many within “evangelical” churches embrace the idea of being a mystic Christian, which fosters the merger with pagan spirituality. Yoga, transcendental meditation, and walking an occultic labyrinth are becoming increasingly popular practices in both emergent and mainline churches. Also contemplative prayer, and soaking or breath prayers which are really transcendental meditation.

Counter-Reformation – will lead an apostate church right back into the arms of Rome, which I believe has been quietly infiltrating both Reformed churches and seminaries and non-Reformed churches and seminaries for hundreds of years in an attempt to re-introduce mysticism, pragmatism, social justice, communitarianism, dominion theology, and ecumenicalism. John MacArthur details how many in Reformed circles compromise biblical truth and embrace the world and culture in order to attract a larger crowd. (see page 398)

I believe we have now reached the point where some of the most popular Reformed preachers are a theological and doctrinal threat to the body of Christ. Many are knowingly or unknowingly part of the religious Trojan horse that is redefining and transforming Christianity away from a biblical ethos.

In an attempt to appeal to the culture’s desire for a “spiritual” experience, many Reformed preachers openly promote pagan spirituality and mysticism in their churches. One such

Reformed “superstar” is Timothy Keller, the founding pastor of Redeemer Presbyterian Church in New York City. In June 2012, Appraising Ministries posted an audio of Pastor Tim Keller praising Catholic mystics as follows: “The best things that have been written, almost, are by Catholics during the Counter Reformation: Ignatius of Loyola, St. Francis, St. Thomas Aquinas, John of the Cross, St. Theresa of Avila ... great stuff.”

For a time, Keller’s church website featured a class entitled “The Way of the Monk.” However, several discernment ministry websites reported on it, and it was removed. Indeed, contemplative prayer was and is a practice of Catholic monks and mystics, but why would a Reformed pastor lead his church member back to the Church of Rome?

Given the Catholic teaching that Jesus wants to make gods out of us, would you be shocked that the Church of Rome for hundreds of years has promoted a practice such as contemplative prayer that is found in the occult of Eastern mysticism – a practice designed to facilitate a person’s becoming divine?

Tim Keller is not the only Reformed theology leader to embrace Richard Foster. Donald Whitney, a Reformed theologian who has taught in a Reformed seminary, also appreciates Foster.

John Piper is another popular Reformed pastor who promotes Richard Foster. In his sermons “Prayer, Meditation, and Fasting, Part 1” and “Man Shall Not Live on Bread Alone,” Piper quotes Foster in a positive light. In another sermon, “When the Bridegroom Is Taken Away, They Will Fast-With New Wineskins.” Piper also affirms Foster and references “Celebration of Discipline.” Piper also recommends C. Peter Wagner’s book.

C. Peter Wagner is founder of the New Apostolic Reformation network. The NAR promotes mysticism, Gnosticism, and extrabiblical revelations that are declared equal to the Word of God. So why would Piper give credibility to Wagner?

Piper has given aid and comfort to someone I believe is one of the most dangerous false teachers ever to arise within evangelicalism. I don’t believe we can accept the excuse that Piper just does not understand Rick Warren’s worldview. C. Peter Wagner, Richard Foster, and Rick Warren have all been involved in the promotion of mysticism, and now Piper has promoted them. As I said, mysticism is going mainstream.

Whether they know it or not or intend to or not, I believe Piper, Keller, Warren, Schuller, Bickle, and Driscoll give credibility to incredibly destructive and unbiblical teachings. These are teachings that in many ways are rooted in the goals and objectives of those who desire a

Counter-Reformation leading back to the extrabiblical revelations, new experiences, mysticism, ecumenicalism, and social justice of the Church of Rome and her Maryknoll Jesuit Order.

Christians must remember that their first priority and ultimate calling is to preach the Gospel as well as the whole counsel of God (Acts 20:27). We must not replace the biblical Gospel with any sort of “social gospel.”

A social gospel is always man-centered. Its basic claim says man needs to fix or improve his condition through social activism. Christian activism, philanthropy, and good works. A social gospel leaves out the preaching and teaching that sin is the primary reason for the problems of our world. Rick Warren’s social gospel, for instance, involves leaving out the biblical Gospel so he can work with Muslims and other world religions to improve education, address poverty, combat disease, and promote globalism.

In Matthew 23:13-29 Jesus uses the word “woe” eight times when speaking to the scribes, Sadducees and Pharisees. “Woe” means “judgment upon you” and Jesus pronounced judgment on them because they were more interested in moralizing and legislating morality than in understanding, accepting, and preaching the life-changing Gospel of Jesus Christ.

In similar white-washed causes – the **New Religious Right** has chosen:

- 1) Family values over biblical doctrine united with false teachers
- 2) Moralizing over evangelizing
- 3) Prosperity sacrifice united with the **NAR** and **Word of Faith** movements giving credibility to the prosperity gospel where the Gospel of Jesus Christ calls for sacrifice. The **NRR** deliberately avoids proclaiming biblical truth so as not to offend Mormon and Roman Catholic donors
- 4) Christian activism over biblical discipleship
- 5) Compromise over commitment
- 6) The flag over the Cross
- 7) The White House over the Church house
- 8) The wolves over the sheep
- 9) The earthly kingdom over the Kingdom of God

Christians should be involved in good works such as defending the lives of the unborn, caring for widows and orphans, and running crisis pregnancy centers. The reason, though, is that people will see the transforming power of the Gospel in our lives. Good works when used as a platform for the Gospel offers unbelievers the chance to see the light of Christ within our lives and to give glory to our heavenly Father.

Christian activism apart from the Gospel has no eternal value and is, in fact, a sin because we are not obeying God and fulfilling the Great Commission.

The hardest people to reach with the Gospel are not prostitutes, drug addicts or reprobates who know they deserve to go to hell, but the morally upright who think they are good people that deserve heaven.

One of the main reasons we have a crisis in the American church, that Christians poll no differently from the world, and that students are leaving the church in large numbers is that we have an epidemic of false converts in American congregations. People call themselves Christians but do not believe in many, if any, of the essential Christian doctrines.

1 John reveals ten clear signs of a true convert. See 2 Corinthians 7:9-10 – true repentance. “Godly sorrow” causes a person to turn and go in the opposite direction of a willfully sinful life. True repentance leads to a change in someone’s priorities and desires, and it produces God-honoring fruit. 1 John 5:13 tells why the book of 1 John was written: “I write these things to you who believe in the name of the Son of God so that you may know that you have eternal life.”

HERE ARE 1 JOHN’S TEN SIGNS OF A TRUE CONVERT, SO YOU CAN, INDEED, KNOW THAT YOU HAVE ETERNAL LIFE:

1. A true convert admits he or she is a sinner. He does not believe he can go to heaven by being a “good” person. He or she understand their total depravity (1 John 1:8).
2. A true convert lives a life of obedience by keeping God’s commandments more often than breaking them. A true convert is not a habitual sinner. There’s a difference between stumbling into sin and jumping in with both feet. While true converts may sin as part of the struggle with our sin nature, the life of a true convert is marked by a desire to pursue holiness and walk in obedience to God’s Word (1 John 2:3-6; 3:6; 5:2).
3. A true convert does not harbor hate for his brother but offers forgiveness, love, and compassion (1 John 2:9; 2:11; 3:15; 4:16; 4:20).
4. A true convert does not love the world or the things of the world, nor the world’s system of evil, ruled by Satan (1 John 2:15).
5. A true convert proclaims Jesus Christ as the Son of God and defends the exclusivity of Christ in a world of multiple religious systems (1 John 4:15).
6. A true convert hopes and longs for the return of the Lord (1 John 3:2-5).

7. A true convert desires to serve and help other Christians (1 John 3:14,17).
8. A true convert loves being with other believers and hearing the Word taught (1 John 5:1)
9. A true convert rejects false teaching (1 John 2:22-23).
10. A true convert remains in the truth and perseveres in the faith (1 John 2:24)

If Christians would spend ten percent of their time on biblically based Christian activism, and ninety percent of their time on preaching a biblical Gospel to make disciples, the eternal impact would be immeasurable.

Southern Baptists Ethics and Religious Liberty Commission is a United Nations NGO – America’s largest Protestant denomination is aligned with the godless United Nations. According to the United Nations website, an NGO (non-governmental organization) must “support and respect the principles of the Charter of the United Nations which includes the quest for a world government.

Dietrich Bonhoeffer was not certain he could remain faithful in the face of persecution, but because of God’s grace and strength, he persevered til the end. Perhaps you, like Bonhoeffer, wonder if you can remain faithful when you lose relationships with longtime friends or even family because you stand for biblical truth. I pray that 2 Corinthians 4:7-9 will encourage you for the spiritual battle that is heating up even within our own churches and denominations.

“But we have this treasure in earthen vessels, that the excellence of the power may be of God and not of us. We are hard-pressed on every side, yet not crushed; we are perplexed, but not in deep despair; persecuted, but nor forsaken; struck down, but not destroyed.