

NEW APOSTOLIC REFORMATION IS DECEPTIVE DEFECTIVE & DEVILISH

The International Coalition of Apostles headed by C. Peter Wagner is the most influential purveyor of the New Apostolic Reformation, a term coined by Wagner. This organization is really an extension of the New Order of the Latter Rain whose influences and mentors include William Branham, Franklin Hall, the Hawtin brothers, and more recently Bill Hamon, Paul Cain and the Kansas City Prophets.

The doctrines of the Latter Rain have influenced most of the televangelists on TV today, and so have crept deceptively into many denominations.

The main heretical teachings of the New Order Of The Latter Rain, as ruled in 1949 at the General Council of the Assemblies of God held in Seattle, were as follows:

- (1) The restoration of foundational apostles and prophets in the churches.
- (2) The teaching and promotion of a transferable impartation or anointing that are passed on "by" the laying on of hands "by" the will of man.
- (3) Confession and deliverance from sin to men.
- (4) The impartation of spiritual gifts by the laying on of hands such as the gift of languages for missionary service and other "ministry skills".
- (5) The extreme and unscriptural practice of imparting or imposing personal leadings by the means of the gifts of utterance, "word of knowledge" or prophecy.
- (6) Distortions of scripture interpretations, which are in opposition to teachings and practices generally accepted among the Church.

These doctrines deemed heretical by the Assemblies Of God in 1949, which are now common fare because of the Brownsville 'Revival' and the Third Wave movement, are all being promoted today in the New Apostolic Reformation. See **Pastor's wife flopping like a fish out of water home video** <http://www.youtube.com/watch?v=BeoiamEvZMA>

A STRONG DELUSION - The New Apostolic Reformation

Everyone hates a mosquito. There is just something infuriating about these little insects thinking they can suck our blood. In the natural, not one of us would stand and watch a mosquito draw our blood without swatting it away. However, in the spiritual, we the church are doing just that. There is a growing force sucking the life Blood out of us and we are welcoming them in and making them at home. However, far from harmless mosquitoes, these parasites are lethal. They are the reformers of the church, the new crusaders if you will, the gathers of the global church. They are the New Apostolic Reformation (NAR),

and they are coming for your church.

The new Apostolic Reformation (NAR) sprang from the Pentecostal and Charismatic movement. They claim that they have been given authority to lay the foundation for the —new|| global church. They believe they are restored apostles called and ordained by God to be the **government** for the emerging —New Order|| church. In order to maintain this governance they stress strict obedience and submission to them in all matters. They claim they hear directly from God, and many claim that Jesus visits them in person. Like the true biblical apostles who established the early church, these so called restored apostles believe they are called to lay the foundation and government for the new Kingdom (one world church). Their goal is complete and utter control of the church and subjugation of its current governance to them. They want power, dominion and total control. They truly believe that the world is awaiting fulfillment of a take over by a militant church (Joel's Army) that will arise, govern and dominate the world politically and spiritually. This is a highly organized group with a global agenda. It has been well thought out, well strategized, and will be implemented with military precision. The grid is in place - our future is planned.

Alarmingly, these apostolic churches represent one of the fastest growing segments in the church today. In an article entitled New Apostolic Reformation and the Faith and Work Movement, John Rowell states the following —David Barrett, editor of the World Christian Encyclopedia reports 1,000 apostolic networks on record in his global database. These networks are found on six continents and account, by his estimate, for some 100 million believers worldwide. Dr. Wagner estimates that in the US alone there are as many NAR churches as there are Southern Baptist congregations – something approaching 40,000. Growth in the Third World among these churches far surpasses the more mundane statistics found in the West. Europe's largest church is Manna Church in Lisbon, Portugal with 25,000 members. The Universal Church of the Kingdom of God in Brazil claims over 3 million congregants. The world's largest congregations are now in Nigeria where the Church of Jesus Christ in Logos assembled 10-12 million people for its Holy Spirit service in December, 2000. The world has never seen this kind of church expansion!!

According to Wikipedia, Kingdom Now theology (which the NAR ascribes to) believe that God lost control over the world to Satan when Adam and Eve sinned. Since then, the theology goes; God has been trying to reestablish control over the world by seeking a —**special**” group of believers. Through these people — known as "covenant people," "overcomers" or "**Joel's army**," depending on the source — social institutions (including governments and laws) would be brought under God's authority. These "covenant people" or "overcomers" are "little gods" — God's "extension" in the world to regain authority from the devil. The church, under the leadership of "restored" apostles and prophets, therefore must **take over the world** and put down all opposition to it before Christ can return. **Anyone who rebels against the church, along with other "evildoers," must convert or be punished.**

No one is more central to this global takeover of the church than C. Peter Wagner. It might frighten you to know that through Wagner's World Prayer Center (WPC) he is tracking thousands of ministries and churches.

"We see our task as getting people in touch with one another to form interactive, human web networks that are properly equipped to wage effective spiritual warfare. The WPC is a fully equipped nerve center with data and information about prayer needs throughout the world [which] ... networks prayer ministries, denominations, churches and cell groups. World Prayer Center website. Why is this groundwork being laid for a global network? To pave the way for the Apostolic Reformation in which apostles take control of the church and usher in the New Order church they call the kingdom of God.||

I don't think anyone has put it more succinctly than Sandy Simpson in his forward to his article, The Agenda & Teaching of the New Apostolic Reformation.

(<http://www.deceptioninthechurch.com/arise.html> [1]) Simpson states that, —This agenda (the apostolic and prophetic reformation) runs through thousands of agencies and web sites. It is what is driving the Transformations movement, the global prayer movement, and thousands of other churches and organizations. What Christians need to realize is that they need to make a choice now. A majority of Christian churches have already succumbed to this Dominionist agenda foisted on the churches by false apostles driven by false prophecies from false prophets. **Wagner is talking about the government of the church, under the leadership of the new foundational restored "apostles", OVERTHROWING the governments of the world.** —

Recently someone sent me a DVD of one of these apostolic conferences called, 2008, Staring the Year off Right. Dutch Sheets spoke shamelessly about their (NAR) groups plans to take over. He showed a dotted map of the United States with hundreds of large and smaller dots spaced evenly across the country. He explained that the larger dots showed the apostolic hubs: the teaching and training centers they had already implemented. The smaller dots showed the individual apostles that had been put in place. Underneath the apostles, he explained, would be the individual churches that would be, a local expression of the global church. He stressed that we were no longer to think in terms of our local church but in terms of the Kingdom (buzz word for the coming one world church). It might alarm you that they have deemed 2008 as the year of the —great shift||

John Eckhardt , one of Wagner's leaders, had this to say in his book, Moving in the Apostolic —The war between the Pastor and the Prophet will cease with the full emergence of the Apostle.... Are we going to be willing to submit our ministry to a specific Apostolic visionary?

This is a critical question that will determine our influence on hastening the coming of the Lord, in our effective contribution to the restoring of all things spoken by the prophets|| Let me state emphatically that God does not need us to hasten his coming. That the God of the universe would somehow be impotent and unable to return to earth until WE overthrow the kingdoms of this world is not only heretical but utterly ludicrous.

Rick Joyner in his book The Harvest had this to say about the emerging government of the Apostles. —It was said of the Apostle Paul that he was turning the world upside down; it will be said of the apostles soon to be anointed that **they have turned an upside down world right side up** . Nations will **tremble** at the mention of their name.

According to Joyner these reigning apostles will actually make all things right; they will bring order out of Chaos. Interestingly enough, this is the same mantra as the New Agers and those

pushing for a New World Order. Joyner goes further in saying that the nations will tremble at their name? If these apostles are going to make all things right and bring order, healing, salvation, and the love of Christ to the whole earth, then why would the nations tremble? They will tremble because they plan to kill those who do not go along with their governance. You may be experiencing confusion right now; you may be saying to yourself, no this couldn't be! How could a deception this big exist? Well, let's think about that for a moment. We know from the Word of God that there will be a one world church and a one world government. This one world government and church is not God's. We know that the end of days will be marked by deep deception and lying signs and wonders. In fact, the Bible says that the Antichrist will call fire down from Heaven. The Bible also says that God will send a powerful delusion to those that did not love the Truth so that they will believe a lie. If your only basis by which to judge whether a person or ministry is from God are signs and wonders then sadly enough you are already deceived.

Below are some of the teachings and beliefs of these self-styled apostles.

- They believe that God is restoring the office of prophet and apostles to the church
- Claim that they alone have the **power and authority** to execute the plans and **purposes** of God
- Believe they are building a new foundation for a global church.
- Believe they will literally establish the Kingdom of Heaven on earth
- Believe in a coming —civil war|| in the church where they will overcome all (true Christian) opposition.
- Place an inordinate emphasis on angels and the supernatural
- Claim extra biblical revelations that can not be scripturally proven (progressive revelation)
- Claim that God is doing a —new thing||
- Frequently say that those not accepting their heretical teaching are —Putting God in a box||
- Teach that we should **never** question their authority.
- They use the term —Touch not God's anointed|| frequently when questions are raised.
- They peg those that question their authority as bound by religion, legalistic, divisive, narrow minded, rebellious, and demonic
- Place a greater emphasis on dreams, visions and extra-biblical revelation than they do on the word of God
- They believe they will be the corporate incarnation of Christ
- They believe they will execute judgment upon those who oppose them (up to and including death).
- They believe in a one world religion operating in sync with a one world government.
- They believe in complete unity and believe that there is nothing they can not accomplish through this unity.
- They believe they can bring Heaven down to earth (Yoism- see link below for more information) (<http://herescope.blogspot.com/2006/05/yoism-creating-heaven-on-earth.html> [2])
- They believe that we will be perfected here on earth
- They believe in aggressively organizing small group networks

- They believe in the organization of apostles under pre-eminent apostles
- They believe that ALL local churches must be under the authority of a regional or trans-local apostle
- They believe each city must have an apostle- men given extraordinary authority in spiritual matters over the other Christian leaders in the same city
- They consider themselves divine, little gods and equal to Christ (although they loosely veil this)
- They believe they will attain perfection on earth
- They consider themselves the —Defenders of the Faith||
- Place a great deal of emphasis on mysticism and hidden knowledge (Gnosis)
- Do not believe in the rapture (or believe the wicked are the ones that will be ruptured)
- Stress unity over doctrine and reject the literal interpretation of the Bible

II Thessalonians 2:8-11 (Amplified Bible)

8 And then the lawless one (the antichrist) will be revealed and the Lord Jesus will slay him with the breath of His mouth and bring him to an end by His appearing at His coming.

9 The coming [of the lawless one, the antichrist] is through the activity and working of Satan and will be attended by great power and with all sorts of [pretended] miracles and signs and delusive marvels-[all of them] lying wonders—

10 And by unlimited seduction to evil and with all wicked deception for those who are perishing (going to perdition) because they did not welcome the Truth but refused to love it that they might be saved.

11 Therefore God sends upon them a misleading influence, a working of error and a strong delusion to make them believe what is false.

<http://deceptionbytes.com/content/strong-delusion-new-apostolic-reformation>

The Cult of Evangelical Leadership, Part 4

<http://herescope.blogspot.ca/2012/11/scurrilous-shepherds-their-starving.html>

What are the tell tale signs to know if your church is following Latter Rain/Manifest Sons of God teaching:

1) Spiritual warfare:

Spiritual warfare conducted through intense worship and praise

Spiritual mapping

Identifying strongholds

Rebuking demonic powers and binding territorial spirits

Walking through towns, praying over buildings to remove/bind evil spirits

Spiritual warriors and Intercessors ' Sole purpose of this is to reclaim towns, cities, states/provinces, countries, and finally the earth for „Christ“

If the evil moves out, Christians will move in

If they „bind“ the evil, people will „get saved“ and come to Jesus.

2) Signs and wonders:

Small to large amount of focus on signs and wonders which will prepare you for:
An Elite group of over comers (false prophets) who WILL produce signs and wonders unlike anything ever seen

Healing ministries

3) They believe in the restoration of the church.

4) They believe in the restoration of the 5 fold ministry. Offices of apostles and prophets.

The apostles and prophets have authority.

Their focus is strong shepharding and discipleship.

If one needs Christian counselling it is to be done via the apostles, prophets or pastors who follow the same teachings.

5) A perfection of the saints. Immortalization.

The attainment of being Christ as we become just like Christ in nature and ability.

6) Christians will rule the earth (Dominion/Kingdom Now)

7) They mostly deny a rapture in the classic sense.

Some replace it with individual raptures.

A collective transformation to immortality on earth.

Some mention they believe Jesus Christ is coming back (as per scripture) but this is not what they really believe.

8) Manifest Sons teachings are Kingdom Dominionists

9) Great Harvest of souls (forms part of

Revival): An end time harvest of billions of souls

Majority of the world will be won to Christ

A Kingdom would be established or ready to be received by Christ.

Or the church will become Christ

10) Transformation/Reformation and Reconciliation based on "Christian principles" (see Christian values/Kingdom values below)

Pastors and Youth Leaders to come together

Family to come together

Political leaders to come together

Businesses to come together

Government to come together

' Areas targeted: family, the community, the arts, sciences, media, law, government, schools and business

11) Focus on Revival:

Toronto Blessing, Azuza Street, Pensacola, Brownsville and Lakeland (Todd Bentley), Angus Buchan (South Africa) Global and International Prayer days, Global Revival Promise Keepers, Mighty Men Conferences ' Main aim: United power of agreement for global revival (preparing Joel's army)

12) Extra-biblical teaching (New revelations, fresh new ideas):

Prophecy spoken that points towards any of the points listed in this article
New revelations and new knowledge that falls outside of orthodox (i.e., normal) Christian teaching.

13) Governing body for the Church:

Lead by apostles and prophets.

Rule the Church through establishing independent churches

Non-denominational and unaffiliated however all under the central leadership of the apostles and prophets

Christian unity (all faiths professing some form of Christianity are considered Christian)

14) They call themselves: apostles or prophets:

Consider themselves greater than the early church Apostles

Focus on signs and wonders including healing ministries

They appoint each other and belong to the same organisations

However they believe they are appointed by God

Organisation names: . New Apostolic Reformation NAR (Head: C. Peter Wagner) .

International Coalition of Apostles ICA www.apostlesnet.net . United States

Apostolic Alliance USAA www.usapostolicalliance.org

15) Blessings and Curses:

The apostles and prophets will give blessings on those who agree and follow them
And curses upon those who don't follow them.

16) Words and Faith:

The power of their words would bring results (Word of Faith)

God inhabits your praises

The more faith you have the more "Christian" you are

You can speak healing into your life through words/faith

Faith is a force

Faith brings wealth and health:

The healthier you are the more faith you have

The wealthier you are the more faith you have

The main belief of Prosperity is this:

God will reward His faithful

God will transfer wealth to his faithful children

Transfer of wealth will go from „ungodly“ people to „godly“ people (His faithful)

Main aim: Christians need wealth to „reclaim“ the earth for Christ (Kingdom Now/Dominion)

17) Christian Values / Kingdom Value:

Values that can be learned and applied to one's life which brings about the appearance of a Christian life

The REAL Holy Spirit is not involved in bringing this change into people's lives

18) Fake Holy Spirit:

Counterfeit spirits („FIRE“ called down from heaven / slain in the spirit) are brought onto people

Strange manifestations (Kundalini spirit manifestations)

Laughing and other sounds

Drunkenness

Electricity sensation

Feeling of heat in the body

No control of your body

Paralysed on the floor

Convulsing, jerking or flailing about

Visions

Visitations

Trips to Heaven and Hell

19) Anointing:

Multiple anointings -there is an anointing for everything

Anointings can be transferred from one person to another

Anointing/false spirit transferred via: touching, thought, blowing, gesturing, laying on of hands, hands held above the person, etc.

20) Mantles:

Multiple mantles -there seems to be a mantle for everything

Mantles can be passed from person to person

Most famous Mantle: William Branham's Mantle

21) Occult experiences:

Out of body experiences
Visiting people in dreams
Visiting places (earthly or heavenly)
Third Heaven or „trips to heaven and hell“ experiences
Communicating with the dead in visions (be it saints or angels) is necromancy

22) Angels:

Angels that accompany the pastor
Angels that bring people messages from God
Angels that bring healing
Any focus on angels; speaking with angels, visitation by angels etc.

23) Believe and teach things that New Age and/or Occultists

believe/teach/practice: Portals, gateways, spiritual gates
Heavenly realms, prayer realms, seer realms, glory realms
Spiritual altars
Opening the Heavens
Ekstasis Worship
Spiritual hotspots, geographical areas that are more spiritual than others
Atmosphere, vibrations, light, sound and colours
Numerology -applying symbolism or significance to numbers

24) What they really mean by “repentance of sin”:

Repentance of sin is either completely ignored or there is very little focus
Repentance of sin becomes a group affair in other words the entire congregation will repent of sin in unison
Repentance for other peoples sin or the sins of the country
The Holy Spirit is not what brings about repentance
There is no conviction from the Holy Spirit
Living a good life is considered „repentance of sin“ and can be achieved just through counselling and practice.

25) Visitations by a “Jesus”:

Jesus appearing to people in visions or physically appearing to people

26) Strange prayer

practices: Meditation
(clearing the mind)
Breathing practice (this also includes yoga)
Reciting scripture over and over again
Reciting someone else’s prayer e.g., The Prayer of Jabez
Contemplative Prayer (Lectio Divina or Sacred Divination)

Allowing "thoughts" or a "small voice" to come into your mind giving you "revelation" into scripture (usually done by following the above points)

27) Joel's Army:

Joel's army is made up of a group of „immortal“ beings that will bring judgment upon the ungodly

The "ungodly" are those who oppose them

The mention of a Christian army of any kind is Joel's army

Immobilizing prayer groups

All who do not accept the authority of the new apostles and prophets will be "removed"

Cleansing of the earth of evil to establish His Kingdom

Call for a Civil War within the church

28) Focus on Youth (Joel's Army)

Focus on youth and "Christian values/Kingdom values"

Focus on youth for they are the least discerning

Focus on youth for they will „lead the future“ -Children are the future ' Parents will encourage their children because of the wonderful change in their lives '

Children/Teenagers are being taught the practices mentioned in point 26).

29) Holy Land / Israel:

Applying scripture meant for Israel to the church and vice versa

Main aim: Latter Rainer's are going to try take the Holy Land for themselves.

30) Christian unity:

All faiths that profess some kind of "Christian" teaching are considered Christian

Conferences are held where "all Christian faiths" come together

They all believe in a "Christ" and they call him "Jesus" but it's not the biblical Jesus Christ

The earth is going to be one big happy family under "Christ"

Global peace plan

Unity at all costs, excluding the Truth.

31) Christ comes into the church before He comes for the church

That the Church, his body will actually become Christ on earth, glorious and triumphant

32) Divinity, becoming a little "god"

Teaching that when you "accept Jesus into your life" you become like Christ or start to actually become like Christ.

Word of Faith affirms this by teaching that we can “speak things into existence” just as God did when He created the earth.

They are progressing in their godliness: The Christian life has levels to go through to reach maturity:

- i. The first level is that of servant of God,
- ii. The second level is that of a friend of God,
- iii. The third level is to become a “son of God” which means you are now a “god” or a „little god“

This is only obtained via revelation from the apostles and prophets (new revelation that falls outside of the Bible)

When you enter Heaven you will be on the same level as “Jesus Christ”

33) **Some keywords:**

apostolic, new wine, glory, refreshing, latter rain, glory cloud, soaking (same as meditating), move into the supernatural, prophetic, new breed, third wave, purpose driven, winds of change, winds of revival, supernatural motion, glory of the Lord, birthing, God’s kingdom is further being established on earth as it is in heaven, angelic hosts being released, connection points, portals, revival hubs, releasing, impartation’s or imparted with... , DNA, quantum, spiritual covering, global harvest, rains of revival, great awakening, new age, new dawn, suddenlies, oneness in Christ, unity, secret place, glory of God manifests on earth, visitation or visitations, paradigm, shifting, alignment, transported, prophetic towers, revolution, revolutionary, vertical and horizontal apostles, new beginnings, soaking in the Glory, operate in the glory and power of God, city transformation, activating and mobilizing others into their gifting, accurate prophetic words, prophetess, Nazarite, passion for revival, intercessor, releasing power and glory, promise keepers (mighty men, iron men), rise up army of believers, passing on the mantle, Elijah legacy, Anointings named after biblical people, Slain in the Spirit, transformation, reformation, third heaven, opening the heavens, God is doing a new thing in your life, increasing your anointing, pulling up the tent stakes, God is increasing your territory, etc...”

Dixon Pentecostal Research Center

The Third Wave

Used in variety of ways

- ☐ Neo-charismatics
- ☐ Independent
- ☐ Indigenous

- ❑ Postdenominational
- ❑ Evangelical
- ❑ Non-western

Peter Wagner

1. Baptism of the Spirit occurs at conversion
2. Multiple Fillings of Holy Spirit
3. Tongues is one of many spiritual gifts
4. Ministry under power and anointing of the Holy Spirit is a portal
5. Compromise regarding theological Matters

Calvary Chapel Ministries

- ❑ Reached —Jesus People|| and others
- ❑ All are welcome
- ❑ National attention with beach baptisms
- ❑ Low emphasis on charismatic gifts
- ❑ High emphasis on Bible study

Vineyard Ministries International

- ❑ Founded by Ken Gullichson John Wimber
- ❑ Formed —The Righteous Brothers||
- ❑ Dramatic conversion among Quakers
- ❑ Founded Charles E. Fuller Institute of Evangelism and Church Growth
- ❑ With Peter Waggoner John Wimber

Vineyard Ministries International

- ❑ John Wimber
- ❑ Pastor of Calvary Chapel congregation
- ❑ Emphasis on praying for sick
- ❑ Left Calvary Chapel because of emphasis on Signs and Wonders
- ❑ Worship characterized by praise, praying for sick, and signs and wonders
- ❑ Fuller: —The Miraculous and Church Growth||
- ❑ Toronto Airport Vineyard

□ John Arnott and Toronto Blessing

droebuck@leeuniversity.edu

Mike Bickle & IHOP Cult-like Tendencies

Comment by Richard | July 18, 2009

Whether we name this ungodly operation a sect or cult is somewhat irrelevant. It's like arguing over cyanide and arsenic. Both KILL you so why would you expose yourself to them.

IHOP is the bastard child of the now debunked and evil Kansas City Prophets alliance which spawned the twisted and deviant line of sexual predator Bob Jones, homosexual alcoholic Paul Cain, convicted child abuser, serial adulterer Todd Bentley. Mike Bickle led a team of false prophets as KCP prophesying in 1990 that the UK would experience great revival. Not only does history show this to be false, but affirms the very opposite to be true. The UK has slid further into moral and spiritual decline ever since.

From Kansas City to the religious fiasco in Toronto, to the failed revival at Brownsville resulting in a major church split and public financial scandal, and on to the infamous heresy and abuse of Lakeland.

The same odious characters at the core attracting like-minded charlatans including the Strader brothers, Daniel imprisoned until 2036 for defrauding elderly Christians out of \$3million and Stephen who was thought by the judge to be just as guilty. After Bentley's exposure in the USA on ABC Nightline he was swiftly removed from ministry to prevent further scrutiny. Not only was he unable to provide evidence of a single healing, many who were pronounced healed have since died. Furthermore the Arnold Palmer Hospital has stated that claims of resurrections were bogus.

A thread of carnality and heresy runs through the veins of this movement whose very DNA was present in the disgraced William Branham. It would seem that many Christians have still to learn that our privilege of calling is fulfilled in the PURSUIT OF GOD, not experiences. The twisted "charisma" of these false teachers/prophets bears no resemblance to the biblical practice of charismata or charismatic gifting as spoken of by Paul in 1Cor 14.

John Arnott and Toronto Blessing

JOHN ARNOTT AND TORONTO AIRPORT CHRISTIAN FELLOWSHIP ARE PREACHING THE WEALTH TRANSFER CONCEPT!

So what happened to the Wealth Transfer concept it went out of the window when real money is needed to fix a real problem? It seems like it?

From: Walter Kambulow [mailto:walthope@cogeco.ca]

Sent: Wednesday, June 17, 2009 4:33 PM

To: 'Gordon Williams'

Cc: 'Barry Bowen'; national@cbc.ca; news@ctv.ca; 'newsroom@globeandmail.ca'; ja@tacf.org; 'info@patfrancis.org'; 'Ignatieff.M@parl.gc.ca'; 'pat holliday'; charisma@strang.com; 'info@wagnerleadership.org'; 'info@globalharvest.org'; 'Harper.S@parl.gc.ca'; editor@thevoicemagazine.com; 'Layton.J@parl.gc.ca'; letters@ChristianityToday.com; letters@globeandmail.ca; 'CITY@THESTAR.CA'; editor@thevoicemagazine.com

Subject: In January 2009 John Arnott and Toronto Airport Christian Fellowship with special guest Dr Pastor Pat Francis had a wealth transfer seminary at the church! So how come they are now begging for \$ 1 million dollar to fix the roof?

PROV 13:22 A good man leaves an inheritance to his children's children, But the wealth of the sinner is stored up for the righteous.

While seeking God for answers, several months ago, our pastoral team took a week to fast and hear from the Lord. After the week, we felt that we needed to present these building repairs to our church family and friends. We believe God is calling us to a project called —Raise The Roof. Our goal is to raise ONE MILLION DOLLARS! We believe another strong wave of Revival will descend upon us very soon. We have had several encouraging Prophetic Words recently, that God is about to move again very powerfully. Steve Long/John Arnott <http://tacf.org/campuses/airport/raise-the-roof/>

Hi
Gordon,

In January 2009 John Arnott and Toronto Airport Christian Fellowship with special guest Dr Pastor Pat Francis had a wealth transfer seminary at the church! So how come they are now begging for \$ 1 million dollar to fix the roof?

And by the way as you know Pat Francis Doctorate from Christian Life School of Theology, Columbus, GA is worth nothing since it came from a diploma mill unlike that of my friend Dr. Pat Holiday who has an real earned Ph.D. from Southeastern Theology Seminary and writes that Todd Bentley's Pastor Pat King, a good friend of John Arnott, is a Witch

<http://www.remnantradio.org/Archives/articles/PH/Newsletters/Patricia%20King%20De%20motes%20Jesus%205.pdf>

Speaking of Todd Bentley, who now carries the label of a liar and a deceiver according to Peter Wagner, and whose Florida revival was denounced by even the illustrious scoundrel Benny Hinn,

(<http://www.christianresearchservice.com/BHinn39.htm>), while John Arnott the founding Pastor of TACF blessed Todd Bentley at Lakeland

<http://endtimespropheticwords.wordpress.com/2008/05/28/john-arnott-of-the-toronto-blessing-blesses-todd-bentley-at-lakeland/>

John Arnott wrote to Todd Bentley, April 2008: (source The Elijah list) and said:

"Todd, you need to keep going in these meetings as long as the Lord is moving. I feel that this is a prophetic sign that another wave of revival is coming to North America. If you remember, the laughing revival was released in Lakeland via Rodney Howard Browne. Randy Clark went to one of Rodney's meetings in November 2003 in Tulsa, and came to Toronto in January of 2004, and it all broke out here. So, the meetings starting again in Lakeland could mean that revival gets another fresh start all over the world! "

Todd Bentley was EXPOSED as a LIAR and a THIEF!!! During the Lakeland revival Todd also said that God told him to get 1,000 people to give \$1,000 dollars. When people confronted Todd, Todd admitted that God did not say that. We had positive proof that Todd Bentley along with the leaders of the Revival were spiritually abusing everyone.

On resurrection morning, Easter Sunday, April 12, 2009 TACF pastors also presented an opportunity to their church family and friends, and asked 1000 people to pledge \$1000. They also remind the people that God consistently tells us in His Word that those who sow will reap. If we sow bountifully, in faith, we will reap also bountifully, but if we sow sparingly, we will also reap sparingly (2 Cor. 9:6).

I wonder if there is a correlation between Todd Bentley's statement God told him to get 1,000 people to give \$1,000 dollars and TACF statement God is

calling us to a project called "Raise The Roof". Our goal is to raise ONE MILLION DOLLARS.

So what happened to the Wealth Transfer concept it went out of the window when real money is needed to fix a real problem? It seems like it?

IT'S ONE OF THE OLDEST CON GAMES IN THE BOOK - TELL THE PEOPLE WHAT THEY WANT TO HEAR THAT A GREAT REVIVAL IS COMING AND ASK THEM FOR THEIR SUPPORT ESPECIALLY FINANCIAL AND THAT IS WHAT TACF ARE DOING! NONE OF TACF PROPHETS HAVE SHRED OF CREDITABILITY OR A PROVEN TRACK RECORD BUT ARE LIARS AND PERVERTS ESPECIALLY BOB JONES OR TODD BENTLY OR PATRICIA KING THE WEIRDO WITCH!

It's obvious to most people that Todd Bentley and his Florida revival was an absolute dud and of demonic origin. And Todd Bentley, the criminally convicted homosexual pedophile turned drunken heretic and adulterer who kicked old ladies in the face and stomach on YouTube at the failed Lakeland, Florida counterfeit revival has entered into a biblically adulterous re- marriage while under a —process of restorationll led by biblically proven false prophet Rick Joyner.

Bentley was ring master at a debacle of lunacy and false healing debunked on national TV orchestrated by the infamous Strader family, whom the District Attorney implicated in financial scandals defrauding elderly Christians of millions of dollars. While the Florida District Attorney publicly names Pastor Steve Strader as complicit in the swindling, his brother was sent to prison for over 30 years as a professional gangster under American anti racketeering RICO statutes. Bob Jones was debunked as a sexual predator with vulnerable women while Paul Cain was publicly disclosed to be a drunken pervert with a life long history of alcoholism and homosexuality. (Jacob Prasch) See

<http://moriel.org/MorielArchive/index.php/news/usa/false-prophet-rick-joyner-todd-bentleys-re-marriage>

In 2009 after the revival failed and Todd Bentley divorced his wife, Rick Joyner led the restoration team which included leaders who had vouched for Bentley's good character in the past even as he was deceiving us all, and has posted a letter on his web page. We are informed that _Even so, they are married now and are resolved to make the most of their marriage, their lives, and to continue to serve the Lord in the best way that they can. _

Their being married far from making it right has in my view made matters even worse and totally disqualified Todd Bentley from any reinstatement in ministry in the foreseeable future. It means there is no repentance. He has simply gone into outright rebellion by marrying his mistress. Even if his wife had chosen to divorce him, which does not seem to be the case, a more judicious, moral and righteous course of action would have been to break off this adulterous relationship and stay celibate before God. Instead, he remarries quickly. And we are put before the fait accompli. Is there a recent translation of the New Testament that decrees that the solution to adultery is to quickly divorce the offended party and marry the mistress? (Pastor Bola Olivia Ogedengbe, ABBA HOUSE church, Paris)

<http://bolaoged.com/?p=743>

Wagner, unlike Arnott admits that he, and the "apostles" were well aware that "chaos and confusion had begun to invade the Outpouring" but he went against the warnings of the others... Hence Wagner stated Todd Bentley now carries the label of a liar and a deceiver. I'm sorry to mention it, but I felt personally deceived in the same way when Ted Haggard's sin was exposed and he was immediately removed from ministry...

Suffice it to say that there is more than I am going to mention. First of all, Todd has been removed from public ministry until further notice. He has resigned from the ministry he founded, Fresh Fire, so he is no longer a part of that board. It has become clear that he indulged in periodic drunkenness. He has no intention at the moment of reconciling with Shonna, nor does she with him. Their marriage has been torn for years by his emotional attachment with at least one other female whose physical contact went beyond hugging and kissing and holding hands. Enough said-maybe more details will be revealed later-but it was clearly immoral. All of this was skillfully concealed by lying and by swearing close associates who had observed his behavior to secrecy.

Mark Berry told us that: Stephen Strader, who has been keeping records, affirms that the evil that the prince of the power of the air had been subtly introducing into the Outpouring I started to be exposed and unraveled the day after the alignment, June 24! Some questions then... if that is correct and accurate what then was the "Chaos and confusion" that so worried Strader that he felt he needed to bring in Wagner in the first place? And what were the "problems" that Wagner and his friends were debating before the 24th June? Hmmm there's a bucket full of contradiction there as far as I can see!

I'll be honest with you, there is so much inconsistency in the statements from all the "apostles" involved (Stradet, Joyner, Arnott and Wagner in particular!) I can't help but question what exactly went on. Dutch Sheets, part of the Prophetic/Charismatic

movement is worried about it too... he calls for more honesty from the leaders involved (statement found here)

http://markjberry.blogs.com/way_out_west/2008/08/c-peter-wagners.html

If Dutch sheets called for more honesty from the leaders involved in the demonic Lakeland revival how come it was never given by any of the revival leaders?

And the other fact many of the Third Wave leaders such as Wesley Campbell and Stacey Campbell or Heidi Baker or Patricia King have a Kundalini demon! <http://www.newchristian.org.uk/kundalini.html> See <http://www.youtube.com/watch?v=WER74TDgVVk&feature=related> <http://www.youtube.com/watch?v=9aWpTvcM74U&feature=related> and http://www.blinkx.com/video/todd-bentley-apostolic-and-prophetic-commissioning-3-4/Aaw4i_tak8ltdRZ2SAka7w

The jerking in Toronto, Brownsville or any other revival place is not a sign of the Holy Spirit but of a Kundalini demon which infiltrated Christianity mainly in North America through Rodney Howard Browne! The fact is the bible never talks about —jerking! being an attribute of the Holy Spirit but rather it states but the fruit of the Spirit is love, joy, peace, longsuffering, kindness, goodness, faithfulness, gentleness, self-control THE KEY WORD HERE IS SELF-CONTROL AND WHEN YOU ARE POSSESSED BY A DEMONIC KUNDALINI SPIRIT THERE IS NO CONTROL AND THAT IS TOTALLY WRONG AND AGAINST SCRIPTURE

And it's a fact that all the prophecies and prayers seen in the Todd Bentley Apostolic and Prophetic commissioning were false, useless and dead! It would have been very useful instead of just making a general statement "We believe another strong wave of Revival will descend upon us very soon. We have had several encouraging Prophetic Words recently, that God is about to move again very powerfully" that we were told who these prophets were and what was their proven track record so we could do what the scripture tells us to do in 1 Corinthians 14 "Let two or three prophets speak, and let the others judge" instead of taking the word of fools who supported and mentored Todd Bentley!

And let us not forget that Bob Jones was debunked as a sexual predator with vulnerable women while Paul Cain was publicly disclosed to be a drunken pervert with a life long history of alcoholism and homosexuality.

Regards

Walter

<http://www.scribd.com/tag/walter%20kambulow>

<http://walthope.tripod.com/>

Not Innocent" <http://www.a2zbookdepot.com/xxcrxxoxoks.pdf> or

<http://crooksaog.tripod.com/>

From: walter kambulow [mailto:walthope@hotmail.com]

Sent: Wednesday, June 17, 2009 11:25 PM

To: 'Gordon Williams'

Subject: The problem that we have in so called Christian churches today is that it's members are not full of power by the Spirit of the LORD, and of justice and might, and don't rebuke anybody or deal with any sorcerers be it Todd Bentley or Patricia King.

Then Peter, filled with the Holy Spirit, said to them, "Rulers of the people and elders of Israel: Acts 4:8

And when they had prayed, the place where they were assembled together was shaken; and they were all filled with the Holy Spirit, and they spoke the word of God with boldness. Acts 4:31

Then Saul, who also is called Paul, filled with the Holy Spirit, looked intently at him and said, "O full of all deceit and all fraud, you son of the devil, you enemy of all righteousness, will you not cease perverting the straight ways of the Lord? "And now, indeed, the hand of the Lord is upon you, and you shall be blind, not seeing the sun for a time." And immediately a dark mist fell on him, and he went around seeking someone to lead him by the hand. Acts 13:9-10

And do not be drunk with wine, in which is dissipation; but be filled with the Spirit, Ephesians 5:18

Gordon,

We see from the word of God that just being born again and knowing the word of God is not enough, Christians must be filled with the Spirit and do whatever the Holy Spirit leads us to do including speaking with other tongues, as the Spirit gives them utterance, prophesying, speaking the word of God with boldness and rebuking false ones by telling them "O full of all deceit and all fraud, you son of the devil, you enemy of all righteousness, will you not cease perverting the straight ways of the Lord? God's word is unchanging:

But truly I am full of power by the Spirit of the LORD, And of justice and might, To declare to Jacob his transgression And to Israel his sin. Micah 3:8

We must remember that Holy Spirit, sent Paul and Barnabus for the work He had for them. So they sailed to Cyprus and preached the word of God in the synagogues of the Jews. And when they came the island to Paphos, they found a certain sorcerer, a false prophet, a Jew whose

name was Bar-Jesus, who was with the proconsul, Sergius Paulus, an intelligent man. This man called for Barnabas and Saul and sought to hear the word of God, but Elymas the sorcerer withstood them, seeking to turn the proconsul away from the faith. As a result Paul, full of power by the Spirit of the LORD, and of justice and might rebuked the man and made him blind for a while!

The problem that we have in so called Christian churches today is that its members are not full of power by the Spirit of the LORD, and of justice and might, and don't rebuke anybody or deal with any sorcerers be it Todd Bentley or Patricia King. And yet the bible has much to say on the subject of rebuke:

Those who are sinning rebuke in the presence of all, that the rest also may fear. 1 Timothy 5:20

I charge you therefore before God and the Lord Jesus Christ, who will judge the living and the dead at His appearing and His kingdom: Preach the word! Be ready in season and out of season. Convince, rebuke, exhort, with all longsuffering and teaching. For the time will come when they will not endure sound doctrine, but according to their own desires, because they have itching ears, they will heap up for themselves teachers; and they will turn their ears away from the truth, and be turned aside to fables. 2 timothy 4:1-4

For there are many insubordinate, both idle talkers and deceivers, especially those of the circumcision, whose mouths must be stopped, who subvert whole households, teaching things which they ought not, for the sake of dishonest gain. One of them, a prophet of their own, said, "Cretans are always liars, evil beasts, lazy gluttons." This testimony is true. Therefore rebuke them sharply, that they may be sound in the faith, not giving heed to Jewish fables and commandments of men who turn from the truth. Titus 1:10-14

"As many as I love, I rebuke and chasten. Therefore be zealous and repent. Revelation 3:19

Regards
Walter

Dr. Pat Francis of Toronto Canada is a phony just like her friends
Peter C. Wagner, John Arnott <http://tl.gd/a8jk6d>

THIRD WAVE IS DANGEROUS, DECEPTIVE AND DEMONIC

<http://www.scribd.com/doc/36084239/>

THIRD WAVE EXPOSED <http://www.scribd.com/doc/15902535>

NEW APOSTOLIC REFORMATION IS DECEPTIVE

<http://www.scribd.com/doc/16611959>

THIRD WAVE DECEIVERS

<http://www.scribd.com/doc/14708726/Third-Wave-Deceivers>

THE PATHETIC MOVEMENT <http://tinyurl.com/24m6p2p>
BILL JOHNSON THE DECEIVER <http://www.scribd.com/doc/25418818>
False Holy Spirit Conference <http://tinyurl.com/28a7nx4>
SPIRITUAL DRUNKENESS <http://www.scribd.com/doc/16335319>
Comparison Between Kundalini and the Counterfeit Revivals
<http://www.inplainsite.org/html/kundalini.html>
Urgent Kundalini Warning <http://tinyurl.com/2bv42fl>
Rev Bill Johnson Healing Rooms Gold Dust and Gem Revivals
<http://www.scribd.com/doc/30796587/>
Golden Calf Worship <http://tinyurl.com/29utep9>
CRAZY JOHN CROWDER <http://www.scribd.com/doc/27096815/>
Unholy Laughter <http://tinyurl.com/26ppnmf>
Deliverance Ministry May Be Your Answer
<http://www.slm.org/?p=292>
Deliverance from Demons <http://www.scribd.com/doc/31340123>
The \$50 MILLION DOLLAR <http://www.scribd.com/doc/33446103> Wolves in
Sheep's Clothing <http://www.scribd.com/doc/33784302/> LIARS AND
PERJURERS IN REVIVAL
<http://www.scribd.com/doc/33780391/>
Signs, Wonders & Miracles <http://www.scribd.com/doc/33782544/>
ALL THAT THE PARASITES PIMPS PASTORS OF CATCH THE FIRE WANT IS
MONEY <http://tl.qd/aa1cvf>
Government Intervention Needed to Curb Religious Financial Fraud
<http://bit.ly/hwNEay> <http://tinyurl.com/27z7e3w> An
Overview of Religious Financial Fraud
<http://www.scribd.com/doc/24336837>
In Legacy Fund Sr Pastor Steve Long says he wants to build a Catch the
Fire church in every city in Canada! God help us! <http://tl.qd/b2kifd>
WARNING THESE THIRD WAVE IDIOTS ARE DANGEROUS
<http://www.scribd.com/doc/57446225>
Dangerous Dominionsts Long & Long <http://tinyurl.com/3xhoqrg>
YES PROSECUTE INCARCERATE PASTORS JOHN ARNOTT STEVE LONG TACF
CTF <http://www.scribd.com/doc/33784302/>

The following material was included in 3 separate presentations I made at Discernment conferences this Fall. The presentations were accompanied by clips from DVDs to illustrate the points. The basic outline of these talks is below. This is a work in progress, and at some point there may be a webpage where further examples are posted, including the visual clips.

The reader must keep in mind that this report illustrates the problems inherent in the Dominionist worldview. Many of these false teachings are actually part of denominational doctrines, some were concocted in the past several decades, some come out of the occult. There is a dearth of solid theological refutations of these heresies and errors. Why is this? There were great and grave compromises in the seminaries over the past century, where these heresies were allowed to co-exist with fundamentalism, and where they were permitted to gain ground and become more acceptable—to the point that common people, humble pastors, and concerned professors in small Bible colleges and seminaries were silenced. Furthermore, these false teachings went mainstream through the rapid rise of the modern televangelists, Christian books and seminars, and parachurch organizations.

Each day at Discernment Ministries we receive correspondence from precious sheep struggling to understand these errors. We exhort those who read this, who are capable of writing solid biblical refutations of these errors, to prayerfully consider their responsibility before God and man to write rebuttals.

A WORKING DEFINITION of DOMINIONISM

The belief that we (mankind) have a mandate to build the —kingdom of Godll on earth, restoring paradise, by progressively and supernaturally transforming ourselves and all societal institutions, through subduing and ruling the earth by whatever means possible, including using technology, science and psycho-social engineering; and then and only then will a —Christll manifest his presence on earth.

Al Dager in his book VENGEANCE IS OURS: The Church In Dominion (Sword 1990) lists two further definitions of Dominionism:

A basic premise of dominion theology is that when Adam sinned, not only did man lose dominion over the earth, but God also lost control of the earth to Satan. Since that time, some say, God has been on the outside looking in, searching for a —covenant peoplell who will be His —extensionll or —expressionll in the earth to take dominion back from Satan. According to the dominionist interpretation, this is the meaning of the Great Commission. Some teach that this is to be accomplished through certain —overcomersll who, by yielding themselves to the authority of latter-day apostles and

prophets, will take control of the kingdoms of this world. These kingdoms are defined as the various social institutions, such as the —kingdomll of education, the —kingdomll of science, the —kingdomll of the arts, and so on. Most especially there is the —kingdomll of politics and government. (Dager, p. 44)

THE DOMINION MANDATE

Dominion theology is predicated upon three basic beliefs:

- 1) Satan usurped man's dominion over the earth through the temptation of Adam and Eve;
- 2) The Church is God's instrument to take dominion back from Satan;
- 3) Jesus cannot or will not return until the Church has taken dominion by gaining control of the earth's government and social institutions. (Dager, p. 87)

SYMPTOMS of DOMINIONISM

What follows is a comprehensive list (although not complete!) of potential things to watch for that indicate that a particular teaching may be Dominionist.

1. Bypasses the Cross

De-emphasizes the Gospel of Salvation.

Substitutes the Gospel of the Kingdom, or embellishes the Gospel of Salvation with the addition of the kingdom message.

Teaches Jesus didn't quite defeat Satan on the Cross, He didn't get the whole job done – the church must finish the job – the onus is on man.

Emphasizes Old Testament Law and Covenants, works and deeds, and minimizes (or even mocks) salvation by faith through grace.

Ignores, slides over, sidesteps, gives lip service to, or otherwise disregards the fact that Jesus saves us from OUR SINS! The biblical teaching of the utter depravity of man is bypassed, minimized, neglected, missing totally, or mocked.

Jesus is seen as corrupted. He becomes a nebulous touchy-feely fellow, the object of our —passion,ll a —god within,ll a —force,ll a —story,ll a —king,ll a

—liberator from oppression,ll one of many —christs.ll

Jesus's role as Savior and Redeemer is diminished and truncated, and His work is unfinished – and therefore the church on earth must make up for His lack.

As an example of this point, watch ERIC SWANSON of Leadership Network on YouTube. You will hear how he changed the gospel of salvation to the

gospel of the kingdom: <http://learnings.leadnet.org/2010/06/eric-swanson-on-the-show-this-week.html>

2. The Old Testament is exaggerated and emphasized.

The New Testament is minimized, or only viewed through the distorted lens of the Old Testament.

The New Covenant of Christ's shed blood on the cross for our sins is minimized. The O.T. is mixed back in with the Gospel. (—Are ye so foolish? having begun in the Spirit, are ye now made perfect by the flesh?|| Gal. 3:3).

Replacement theology – the Church is Israel, and some or all O.T. verses about Israel are only applied to the Church.

A shift in emphasis from Christ the rock of our salvation, to building an actual kingdom on earth.

Using allegories and symbolism, especially in interpreting O.T. prophecy that hasn't yet been fulfilled.

Ignoring, allegorizing or skipping over the O.T. prophets, or perverting their message. Especially ignoring their dire warnings about the consequences of idolatry and sin, and God's impending judgment.

Extremes in teaching law or grace.

A return to fundamental elements of the O.T. Law – Theonomy and Theocracy.

Or, a corresponding emphasis on N.T. —Law,|| especially the Sermon on the Mount. This often manifests as —Liberation Theology,|| which is neo-

Communist (peacekeeping, sustainable lifestyles, reconciliation, redistribution of wealth, charity as welfare, government Socialism, etc.)

Some Dominionist —kingdom|| teachings begin to sound precariously close to anti-Semitism:

—Who are the subjects of the kingdom of God? The Jews? No, Jesus told the Jews quite pointedly, “I say to you, the kingdom of God will be taken from you and given to a nation bearing the fruits of it” (Mt 21:43) (Bercot, *The Kingdom That Turned The World Upside Down*, p. 13)

3. The Gospel of Salvation becomes the —gospel of the kingdom||

Certain theologians teach that the Gospel of Salvation is not as important as their —gospel|| of the kingdom. They claim that the church got it —wrong|| for 2000 years!

The Gospel of Salvation is reduced to a:

—means to an end—entering the kingdom of God. Jesus never intended that His followers would preach about salvation and the new birth apart from the kingdom. The kingdom is an absolutely crucial aspect of the gospel. When

we tell people about salvation—but say nothing about the kingdom—we are not preaching the gospel of Jesus Christ.¶ (David Bercot, p. 12-13)

The Gospel of the Kingdom is substituted for the Gospel of Salvation:

—The Message Is The Kingdom —This means when we preach salvation alone we are missing the majority of God's kingdom message. Salvation is essential. There is no other way of entry into the Kingdom of God. But salvation is the entry into the kingdom; it is not the goal or the Kingdom itself. By making it the goal we have lost most of God's message. (Landa Cope, *An Introduction to The Old Testament Template: Rediscovering God's principles for discipling all nations*, p. 147) —Our destiny is not salvation —God died to save us and desires salvation for all. The only way into the Kingdom of God is through Jesus Christ, but salvation is not God's ultimate goal. The new birth is a means to an end.¶ (Landa Cope, p. 150)

The Dominionist theologians teach that this —kingdom¶ is a literal, physical, tangible kingdom here and now. They say it is not just a spiritual kingdom, nor one that is only fulfilled in the future. This —new type of kingdom¶ is described as:

—a real kingdom. The ancient kingdom of the Israelites was definitely a real kingdom, wasn't it? It had real kings, real subjects, and real laws. Its domain encompasses the entire earth, even though most of the earth's population are not citizens of this kingdom.¶ (Bercot, p. 15)

This kingdom must be set up in this world now. It is a man-based initiative that relies on man's works to inaugurate:

—1. The Kingdom of God was inaugurated and the King was installed and seated in the First Century A.D. and we need not wait for the King's second coming to get the Kingdom started here on earth....¶ (Jay Grimstead letter to Coalition on Revival Steering Committee, May 1993)

This kingdom is seen as —at war,¶ but not in the sense of the contending for the truth of the Gospel. Rather there are penalties for not obeying these kingdom —laws.¶ Failure to obey them is considered —treason¶ against the kingdom or its king:

—Jesus has issued various laws and commandments, and all of His laws are wartime laws. When we break His laws, we show ourselves to be traitors. We show that we have no real love for our new country.¶ (Bercot, p. 20)

This kingdom has laws that must be obeyed, most of them O.T., and anything less than absolute obedience to these laws is quickly mischaracterized and condemned as —easy-believism,|| —cheap grace,|| —antinomianism,|| —Armenianism,|| etc.

The shift from the Gospel of Salvation to the gospel of the kingdom requires —paradigm shift,|| a worldview change which is substituted for biblical repentance:

—The paradigm shift that we must make in order to enter and remain in the kingdom is just that radical! ...If we are truly kingdom citizens our whole worldview changes....|| [Jesus] wanted to give [His disciples] a new set of values and a new set of laws—together with a new life.|| (Bercot, p. 25)

4. God's SOVEREIGNTY is insufficient and the Church must make up for His lack.

Certain things biblically assigned to Christ, the Holy Spirit and the Father, are passed on as responsibilities that must be borne by the Church.

The unspoken assumption that God, Jesus Christ and the Holy Spirit (the Trinity) is incomplete without man—God can't do anything unless man acts.

The Church takes on the role of Jesus – it must redeem the earth, —advancell or build the kingdom of God spiritually and/or physically, take over governments so that it can rule and reign on earth, and restore everything to its —proper|| order.

The Church thinks it must —incarnatell Christ here on earth, and be his —presence.|| He's far away in heaven somewhere, too busy or preoccupied.

The Church as —change agent|| must quantify its goals, set benchmarks for the fulfillment of its duties, standardize its outcomes, and continually monitor and assess individual and group progress using databanking, modern psycho-social instruments and technology.

Fulfilling the Great Commission mandate to —disciple|| all nations is viewed as statistically measurable, its completion being entirely up to man. Jesus won't return until the goal is met.

Man must do it. God is waiting for man to act. The onus is on man. This is a man-centered faith. In this sense Dominionism is pure Humanism.

5. The Church is confused with Society or Nation

Basic doctrines of salvation and repentance from sin, conversion, confession of faith, and baptism of believers no longer define what constitutes —Church.||

The autonomy of the local Church is not permitted. It must become part

of a greater societal and networking whole, a —system.¶
Church is broadly re-defined to mean a given region, particularly a city.

—Church¶ is re-defined in the context of culture. Culture must be
—redeemed¶ not individual sinners.

Everyone and everything on earth is obligated to come under submission
to the kingdom church, its laws and its —king,¶ or else be guilty of
—treason¶

—

—4. At this moment of history, all humans on earth, whether Jew
or Gentile, believer or unbeliever, private person or public official, are
OBLIGATED TO BOW THEIR KNEES to THIS King Jesus, confess Him as Lord
of the universe with their tongues, and submit to His lordship over every
aspect of their lives in thought, word and deed.¶ —5. Biblical
evangelism according to the Great Commission of Matt. 28:18-20 is not
truly accomplished unless that message of Christ's lordship from point
#4 above is given to the person being evangelized SO THAT THEY
KNOW that an attempt at PERSONAL NEUTRALITY BEFORE KING JESUS IS
SIN and TREASON in this universe....¶ (Grimstead letter)

The Church puts itself in charge of Society, its Institutions, Culture, and
the State. Society is viewed as an extension of Church.

The —missional¶ Church redefines its primary role from that of
preaching the Gospel to that of becoming a transforming agent of Society.
This is accomplished by changing people's external lives, affecting
how they think (—worldview¶), passing laws, and —redeeming¶
cultural institutions.

To transform Society, the Church justifies using state-of-the-art tools of
psychology and sociology, including Humanistic education methods, operant
conditioning, dialectics, brain manipulations and marketing methods.

A mere —change in —worldview¶ (opinions, values, beliefs,
attitudes, etc.) is substituted for genuine repentance and conversion.

Reaching a worldview consensus is viewed as necessary to build the
kingdom on earth. It thus becomes necessary to change the
public's worldview in any given culture or nation.

6. An entire CULTURE must be —redeemed,¶ whole nations can be

—saved¶ Evangelization—believing that entire nations or —people

groups¶ can be

collectively saved, including by manipulative methods such as psycho-social
group consensus.

The emphasis is on the EXTERNAL – changing laws, morals, ethics,
values, culture, and people's worldview through education and/or
political
action.

No biblical separation. Rather, saturation. The church integrates and

interacts with culture.

There is a marked decrease in preaching the Gospel of Salvation, the WORD of God, which alone can change individual hearts and lives. (—For the word of God is quick, and powerful, and sharper than any twoedged sword, piercing even to the dividing asunder of soul and spirit, and of the joints and marrow, and is a discerner of the thoughts and intents of the heart. || Heb. 4:12)

Substituted for the true Gospel is a man-centered Social Gospel of community transformation:

—So the goal that God has now placed on the agenda of the Body of Christ in the last few years, much more than we can find in the past, is, the goal is transforming our society. Seeing the values of the kingdom of God, that's why Jesus taught us to pray... the Lord's Prayer, 'Our Father, who art in heaven'.... And part of that prayer is, 'your kingdom come, your will be done, on earth as it is in heaven'.... It's not just words we're speaking. 'Your kingdom come, your will be done, on earth as it is in heaven.' So transforming our society, understanding the kingdom, and transforming our society is, number one. (C. Peter Wagner, —Arise Prophetic Conference, || Gateway Church, San Jose, CA, 10-10-2004, transcript posted at <http://www.deceptioninthechurch.com/arise.html>)

Another substitute gospel of redeeming creation, restoring paradise conditions to the whole earth.

—Jesus' resurrection marks the beginning of a restoration that he will complete upon his return.... The whole earth can be redeemed, transformed and restored to paradise conditions.... [T]he new creation has begun, and we have a job to do.... What the New Testament really says is God wants you to be a renewed human being helping him to renew his creation, and his resurrection was the opening bell. || (N.T. Wright, TIME, 2/7/08, <http://www.time.com/time/world/article/0,8599,1710844,00.html>)

Jesus can't return until the church does its job right here on earth. Or Jesus will return by —incarnating || in us. —The God Within. ||

The Church will usher in the —kingdom of God, || with all things progressively getting better and better, eventually restoring paradise and/or bringing heaven down to earth.

—7. The Lord's Prayer stating that —Thy will be done on earth as it is in heaven || was meant to be prayed by us with the hope that this condition would happen on earth BEFORE Christ's second coming wherever and whenever the Christians of any geography decided to band together to help make it happen. || (Grimstead letter)

The belief that we are in a 2nd apostolic age, where God will begin to speak new things to self-anointed, self-appointed apostles and prophets who are claimed to be equivalent to the First Century ones:

—2001 marks, is the year that marks the second apostolic age, which means for years the government of the church had not been in place since about, you know, the first century or so.... [T]he foundation of the church according to Ephesians 2:20 is apostles and prophets, Jesus being the chief cornerstone. It doesn't mean there weren't apostles and prophets, it means the body of Christ hadn't recognized them and released them for the office that they had so that they'd function as apostles and prophets in the foundation of the church. But we now have that, I believe we've reached our critical mass in the year 2001. (C. Peter Wagner, —Arise Prophetic Conference, 2004)

Speaking of the Holy Spirit as a force, an emanation, something that can be manipulated or invoked, imparted by human activities, etc., especially through manifestations of —signs and wonders. 11

Ignoring the Holy Spirit's attributes, and his biblically defined personhood in the Trinity.

Note: modern Dominionists are of every possible eschatological persuasion. The defining criteria for Dominionism is no longer postmillennialism. The issue is not necessarily WHEN they see Jesus as coming, but rather that the church needs to REDEEM the culture or take over governments NOW. Nevertheless, Postmillennialism is still the prevailing ideology.

The following quotations refute these basic heresies by explaining earlier church history:

—The earlier Christians all looked forward to the future rule of Christ upon this earth; but when the CHURCH and the STATE interlocked arms, the Church began spiritualizing the millennial passages and understanding that the reign of Christ would be realized THROUGH CHRISTIAN CIVIL LEADERS....

—It was the rise of Premillennial thought, largely through the Baptists, that helped to overthrow Postmillennial (and Amillennial to a lesser degree) thinking that all governments of this world should be COERCED to embrace the Christian faith. With the spread of their doctrines through the world, religious liberty was again given its proper Christian understanding and the Church was SEPARATED from the affairs of the STATE. 11 (Paul Shirk, Come Out From Among Them My People)

8. Perfection/Unity

The teaching that the Church is evolving into little gods, a —new breed, 11 or an —elect seed 11 for a transformed endtime —Joel's Army. 11

The belief that this generation has a unique DNA or extraordinary special gifting from God.

Or, worse, the idea that man can create a —new man|| either mystically and/or through a better DNA. The idea that man can be perfected to pre-Fall conditions.

The belief that it is harmless to associate with any heretic, even if they are caught in flagrant acts of immorality, illegal behavior, or openly teach heretical doctrines (Todd Bentley, e.g.).

The idea that you are impervious to leaven, that it cannot adversely affect you, that you can be around it without any bad consequences to your faith.

An insistence on unity at all costs, especially ecumenical unity among Christians, but also including extreme unity with other faiths.

Looking for —elect Seeds|| to raise up the kingdom government.

—For they are the best of all the generations that have ever been upon the face of the earth. And best of all generations are those elected seeds that will glorify Christ in the last days....

—They will move into things of the supernatural that no one has ever moved in before....

They'll move in the power that Christ did. Every sign and wonder that's ever been will be many times in the last days. They themselves will be that generation that's raised up to put death itself underneath their feet and to glorify Christ in every way. ... the Lord Jesus is worthy to be lifted up by a Church that has reached the full maturity of the God-man!|| (p. 146, Vengeance Is Ours, quoting Bob Jones, Visions and Revelations, 1988, audio tape with Mike Bickle.)

9. Spiritual Formation and/or Structural Realignment

Teaching a —5 fold ministry|| that emphasizes modern-day apostles and prophets as heads of a hierarchical, pyramidal, downline, Amway-style marketing, shepherding model.

Aligning structurally, and being —externally-focused|| to be —missional|| and —redeem the culture.||

Inner spiritual formation to get oneself in position for the —paradigm shift|| in the church.

An inordinate emphasis on Dominion by —ruling|| and —subduing|| the earth and its people.

10. Networking and Collaborative Models

The church networking and forming common ground with business, secular and governmental agencies, organizations, institutions, etc. in order to further the —kingdom of God|| on earth.

The church merging its interests and identity with those of Corporate business organizations and Government.

Building the 7 Mountains (or the neo-Kuyperian —spheresII)—cultural centers that must be overtaken and ruled by head apostles in the church.

The idea of RECONCILIATION rather than repentance – forging common ground with any group that appears to further kingdom goals, building an international community on earth.

11. —Do whatever it takesII (Rick Warren)

Extreme pragmatism. Evident lack of compassion and mercy, particularly for the weaker, elderly, infirm, infants or children. (—Without natural affection.II Romans 1:31; 2 Tim. 3:3)

The philosophy that the ends justify the means.

Viewing people as —human capitalIII assigned with an economic value. Talking about —spiritual capital.II

Cultlike rigidity and excessive harshness, controlling behaviors, severe restrictions, retributions, penalties and reprisals.

A preoccupation with aggressive rhetoric and military metaphors that could easily evolve into outright force, coercion or brutality.

—All truth is God's truth,II and therefore anything can be justified as —new truthII and used in kingdom pursuits.

The idea that anyone on kingdom business is above the law, morally or legally. Flagrant or cocky lawlessness. Rebellion.

Partnering with anyone and anything, no matter how ecumenical or immoral, if it seems to further kingdom goals.

Not abstaining from —all appearance of evilIII (1 Thess. 5:2)

Preoccupation with militarism, including the merger of civil military goals with spiritual warfare.

12. ELITISM

The idea that we are evolving into higher-order Christians with special higher powers.

The idea that we are coming to newer and better understandings of God's Word and are progressively growing more spiritual as a result.

Teaching that Christians can attain a higher consciousness, develop higher powers, achieve immortalization, and even conquer death.

The Hollywood style of idolizing media personalities and popular leadership.

The belief that leaders are divine, spiritual masters, or have a divine destiny and purpose to guide the kingdom on earth.

The idolatrous view that some leaders are more elite than others, and thus worthy of absolute obedience and/or awe or reverence.

The heresy that Christians cannot access God without going through a mediatrix, a specially empowered leader. The elimination of the doctrine of the priesthood of all believers.

13. PROPHETS – SIGNS and WONDERS

The belief that New Testament prophets operate just like O.T. prophets, and that new prophets are arising for the last days who are specially gifted to put the church in order.

Strange and bizarre manifestations in praise and worship. Unholy and irreverent spiritual occurrences and phenomena.

The belief in secret knowledge (GNOSIS), that God is giving new instructions to the church today, new —Rhema words, even new Scripture.

The use of decrees, impartations, invocations and paranormal phenomena for kingdom pursuits.

Using signs and wonders to desensitize people to be more accepting of new teachings and doctrines.

14. TECHNOLOGY

The justification and use of real warfare and/or weapons, including science and technology, as an ally in kingdom-building.

A call for an end-time Joel's Army that is spiritual, but also may be physical.

Techno-man – reinventing, healing or perfecting human beings, and creating a —new man by psychic or scientific methods. Perfecting the race.

Lack of ethics. Any technology must be —okay if it helps to build the kingdom on earth.

A definition of a technocrat can be found in an occult encyclopedia—One who leads or rules by virtue of special or technical knowledge. Hypothetically, a master of the ideal control-system of planetary management, someone who proposes to enforce technological supremacy. One who masters by technical skill and elite knowledge, especially when used to manipulate nature, rather than cocreate with it through devout imitation, in the manner of the alchemists. (The Seekers Handbook, p. 383)

15. MYSTICISM and NEOPAGANISM

The use of altered states of consciousness to reach higher spiritual levels for the purpose of achieving human deification or perfection.

The use of contemplation and meditation. hypnotic music, drumming, dance, pagan rituals and rites.

Guided imagery, visualization, active imagination, and other occult practices that connect with or invoke the divine.

Prayer marches, chantings and scripted prayers, fasting, mass prayer rallies, prayer circles, and prayer warfare methods which 1) introduce new kingdom doctrines, and 2) create altered states of consciousness.

The suggestion that there will be a collective moment of attaining —God's dreamll for humanity.

Numerology – assigning occult and spiritual significance to numbers or number sequences.

The belief that sexuality – either by denying it or practicing it in aberrant ways – will produce a heightened spirituality or closeness to God. An improper emphasis on —passion.ll

The practice of pagan SEXUAL RITES to unite human with the divine, including using the —temple prostitutell as a mediatrix.

16. GEOMANCY

The idea that there are sacred places on earth, holier than other spots, that can be accessed and manipulated for spiritual purposes.

Prayer walks, labyrinths, and other meditative techniques that are located in sacred spaces.

The idea that there are spiritual powers and principalities over an area, and that they can be warred against. (There are no New Testament examples of the apostles using this method, but rather they preached the Word of God.)

Marching and claiming the land in order to gain ground for the —kingdomll on earth.

The idea that certain spaces, architecture, geometrical figures, ratios or alignments have sacred significance. This includes circles, stadiums, and other structures or —alignments.ll

The idea that there are —territorial apostlesll over regions and —spheresll (—mountainsll) with kingdom assignments to take Dominion:

—These apostles in the workplace are the ones that are going to come into the picture and with them we'll be open these gates.... Because it takes a government to overthrow a government.

—Gate number one..., the gate of social transformation, the gate of social transformation. Now we've tried a lot of these things, like I've just mentioned... marches for Jesus, prayer walking, identification, repentance... You know how long we've been doing this? We've been doing this since 1990, since John Dawson's book, Taking our Cities for God, first came out, this has gotten on our agenda, in 1990, fourteen years, we've been working on city transformation. And I'm not talking about the mediocre leadership of the body of Christ, I'm talking about our best leadership has been into

this. And you know, we haven't gotten a single city in America transformed in America yet.... And the missing link in this whole thing is recognizing and mobilizing and affirming and commissioning workplace apostles. Because what we need is territorial apostles for this, and most territorial apostles will be workplace apostles, even though some nuclear church leaders, apostles, will be territorial apostles. (C. Peter Wagner, —Arise Prophetic Conference, 2004)

17. COVENANTS, oaths, manifestos, declarations, decrees, pledges, etc.

Extra-biblical agreements, usually enforced by coercion or guilt, often based on O.T. Law.

A psychosocial contract that serves as a formal —joining up process in which one aligns their life's purpose to an organization's purpose.

A rite of initiation.

The heretical belief that failure to —work for political and social reform to establish dominion over the world system is to break covenant with God. (Dager, p. 205)

The faulty idea that if someone is —not politically active in working to establish Christ's lordship over the whole earth [he] is guilty of breaking God's covenant. (Dager, p. 206)

The heresy that the —reign of Christ will only be —realized through Christian civil leaders, thus embracing the —concept of a CHURCH STATE — as explained by a critic of Dominionism below:

—A premillennial understanding of prophecy is a major tenet that supports a SEPARATION of CHURCH and STATE as well as RELIGIOUS LIBERTY. [But if]

Christ is ruling now, in fulfillment of the millennial prophecies, through civil powers, then [the Dominionists believe] they have every right to institute Christian laws, for they themselves are under the rule of Christ, and verily ARE the rule of Christ. It is THIS understanding that undergirded Reformed thinking of the necessity for having National Covenants and binding religious oaths in order to COMPEL men to accept the true faith, so that the civil rule of Christ might be advanced. (Paul Shirk, Come Out From Among Them My People)

The idea that the Adamic Covenant, before the Fall, will be restored by obedience to O.T. law:

Many dominionists actually... assert that they will restore Paradise—that obedience to biblical law (ethics) can restore man to the pre-fall Adamic state. This is known as —progressive sanctification. As man is sanctified through obedience to biblical law he will become immortal, the earth will be transformed: food will be plentiful, wild animals will become tame, diseases

will no longer take their toll, and all nature will be in harmony. (Dager, p. 208)

18. SYNERGY

—Collective Consciousness— the idea that there is a —fusion— when enough diverse spiritual energy collects together.

A form of —harmonic convergence— the idea that by combining spiritual forces, God will be more likely to listen to prayer, or that only by praying en masse will He agree to shift things on earth. De-emphasis of private prayer closets.

Critical Mass – the psycho-social method of marketing in which once a new product or idea is embraced by enough people, it will shift the paradigm so that everyone buys in.

The idea that the Church is a key catalytic force in global transformation (spiritually, politically, commercially, governmentally, etc.)

Co-evolution, co-creation – the collaboration by humanity in the ongoing process of the evolution of creation, readying the planet for a coming —Christ.

Synchronicity – the Jungian idea that seemingly unrelated coincidental events have a deeper mystical connection to bring about the kingdom.

19. EXTREME AMERICAN PATRIOTISM

The belief that America is a totally Christian nation under covenant with God like O.T. Israel.

The belief that restoring America to its status as a —Christian nation— will make society better.

The belief that by changing external civil laws that peoples' hearts and lives will somehow be changed.

A shift in emphasis to changing politicians, laws, ethics, institutions, and culture rather than PREACHING the Gospel to lost sinners.

Christian activism is substituted for being —salt and light— by preaching the Gospel of Salvation.

—Standing in the gap— becomes political action.

Shades of revolution or civil disobedience.

A serious and fundamental lack of understanding about the biblical role of Church and State in the New Testament era.

Disallowing the freedom of conscience.

20. ENDTIME HARVEST

Heaven, and a heavenly inheritance for the faithful in Jesus Christ, is ignored or mocked. The focus shifts to a kingdom —inheritance on earth, which changes prophecies about endtimes.

Belief in an utopian-sounding —endtime harvest that is accompanied by an army of spiritual and/or physical warriors who enforce —God's totalitarian-sounding kingdom on earth.

Prophets and apostles purging the earth of resistance, eradicating —cancer cells in the body, enacting death penalties for non-compliance to —kingdom laws, and ruling with a rod of iron.

The belief that Armageddon, the Great Tribulation and Judgment Day can be bypassed, avoided, or explained away by allegory or myth.

The terribly erroneous belief that the sword in the New Testament is a literal, physical sword, instead of the two-edged sword that is the Word of God.

The frightfully mistaken belief that the Church is responsible to enact endtime judgment and crush all of the enemies of Christ.

You can contact Sarah Leslie at: Mailing:
Discernment Ministries, Inc.
P.O. Box 520
Canton, TX 75103-0520
Web: www.discernment-ministries.org

THIRD WAVE MINISTRIES TO BE AVOIDED

- (1) Todd Bentley.
- (2) Rodney Howard Browne – the so-called —Holy Ghost Bartender.
- (2) Rick Joyner or anyone connected with Morningstar Ministries.
- (3) John Arnott & any connected with TACF (The —Toronto Blessing).
- (4) Peter Wagner of the 'New Apostolic Reformation' who claims to be head of a worldwide network of 'apostles' –
- (5) Mike Bickle and IHOP Kansas City
- (6) Bob Jones – the Kansas City prophet whose ministry is utterly tainted by it all.
- (7) Patricia King and anyone else from 'Extreme Prophetic.'
- (8) John Crowder & anyone connected with —Sloshfest.
- (9) Bill Johnson of Bethel church, Redding
- (10) Heidi & Rolland Baker of IRIS Ministries
- (11) Randy Clark, Wes & Stacey Campbell, and other key figures from the —Toronto blessing.
- (12) The Elijah List – and almost anyone featured on it.
- (13) 700 CLUB
- (14) Revival Alliance
- (15) Benny Hinn

WARNING THESE THIRD WAVE IDIOTS ARE DANGEROUS

<http://www.scribd.com/doc/57446225>

THE KUNDALINI SPIRIT HAS INVADED THE CHURCH

<http://tinyurl.com/3gsswd6>

EVANGELISTS RODNEY HOWARD BROWNE & REINHARD BONNKE ARE REAL

WACKOS <http://tl.gd/6heab5>

Demons From Hell Are Real

<http://www.scribd.com/doc/38075133/> <http://www.vimeo.com/26738589>

Wolves in Sheep's Clothing <http://www.scribd.com/doc/33784302/>

Not Integrity <http://www.scribd.com/doc/57446225/>

BENNY HINN THE SCOUNDREL <http://tinyurl.com/2dtubzf>

Benny Hinn Exposed NBC DATELINE

http://www.youtube.com/watch?v=NSxqFE_hmcE

BILL JOHNSON THE DECEIVER <http://www.scribd.com/doc/25418818>

THE 50 MILLION LAWSUIT <http://www.scribd.com/doc/33446103/>

Third Wave is Dangerous, Deceptive And Demonic

<http://www.scribd.com/doc/36084239/>

THIRD WAVE EXPOSED <http://www.scribd.com/doc/15902535>

NEW APOSTOLIC REFORMATION IS

DECEPTIVE <http://www.scribd.com/doc/16611959>

Third Wave Deceivers <http://www.scribd.com/doc/14708726/>

LIARS AND PERJURERS IN REVIVAL <http://www.scribd.com/doc/33780391/>

Press Release <http://www.scribd.com/doc/36084239/>

THIRD WAVE EVANGELIST MATT SORGER IN THIS WEEK'S NEWS LETTER

DISCUSSES —SCANDALS IN THE CHURCH- <http://tl.gd/bfo7t4>