THE WORD OF GOD

A LAYMAN'S LOOK AT THE BIBLE

By

Zander Dell Raines

COPYRIGHT, 1997-APOCALYPSE PRODUCTIONS

DEDICATION

INTRODUCTION

THE OLD TESTAMENT-6000 BC to AD 1

THE NEW TESTAMENT-AD 1 to AD 100

THE EARLY VERSIONS-AD 100 to 1611

THE AUTHORIZED VERSION-1611 to 1887

MODERN ENGLISH VERSIONS-1887-?
++++++++++++

DEDICATION
First of all I wish to dedicate this book to my darling wife Carol Jo Raines. Without her patient endurance, this work would not have been possible. She is the love of my life and my very best friend.

I also wish to acknowledge Dr. Floyd Jones, a Bible scholar and friend whose works helped to inspire my own. In my opinion he is the best Bible teacher currently walking the planet.

Next I wish to thank Dr. Peter S. Ruckman, dean of the Pensacola Bible Institute in Florida. This tireless defender of the Holy Scripture also helped to inspire much of what you will read in these pages.

I would also like to give thanks to God for the wonderful efforts of two dear friends, Joe Johnson and Murray Severance. Without their continual prodding and correction, this book would never have come about.

Finally and foremost, I wish to thank my Lord and Savior Jesus Christ, whose blood bought my salvation. MARANATHA!

INTRODUCTION
No book in the history of the world has affected it like the word of God. The Holy Scriptures have been the source of the transformation and salvation of millions of lives over thousands of years, and yet still many people today wonder. Just where did the Bible come from?

There are two major divisions in the Holy Bible, the Old Testament and the New Testament. The history of the word of God spans almost 4,000 years. It was written down by dozens of believers, most of who lived at different times, sometimes centuries apart from each other.

The Bible covers the history of the world from its creation in the distant past, to its final destruction in the distant future. The Bible opens with the beginning of time, as we know it

In the beginning God created the heaven and the earth. And the earth was without from, and void; and darkness was upon the face of the deep. And the Spirit of God moved upon the face of the waters. And God said, Let there be light: and there was light. - Genesis 1:1-3

This scripture simply reads "And God said....", and it happened. All of creation was spoken into being by God's word. Man, animals, plants, fish all came into existence because God told it to. Here is our very first introduction to what God's word can do. It can create things out of nothing. It gives life to the lifeless. All that is now in existence, including you and I, are here because of the word of God. Next we read of some of God's first words to man:

And the LORD God commanded the man, saying, Of every tree of the garden thou mayest freely eat: But of the tree of knowledge of good and evil, thou shalt not eat of it: for in the day that thou eatest thereof thou shalt surely die. - Genesis 2:16-17

If things had only stayed the way that God meant for them to, we'd still be in the Garden of Eden today. The world would still be like Genesis 1 and 2, and we may never know just how beautiful that this life could have been. Things did not stay that way however. The reason that we are here in this sinful world today is because man refused to obey the word of God. One of the greatest Biblical scholars of our generation, Dr. Floyd Jones, has described our current situation very well.

"In many important matters everyone recognized the need for an authority, a Supreme Court of appeal higher than which no one can go. In the realm of supernatural things there is only one authority recognized by Christian people. This is not the church, nor the infallible words of men, nor one's own ego, nor a hierarchy of Roman priests, Protestant ministers, or Jewish rabbis. All such are fallible and prone to error and prejudice. The Bible makes high claims to Divine inspiration, inerrancy and authority; and if it is true that the Sovereign God of the universe has condescended to reveal Himself supernaturally in His Book, even as He has revealed Himself naturally in the material universe, then man, even in a world ruined by sin, has a firm foundation on which to build for time and eternity. That the Sovereign God of creation has done this in the Holy Scriptures is acknowledged by many earnest Christians, but a question arises which demands a clear answer: Which Bible do you mean?"

Hopefully by studying the origin of our most sacred of books, we will be better able to determine the answer to that question. This is the purpose of this work. I hope that it will prove to be as much a blessing to you when you read it as it was for me to compile. God bless. MARANATHA!

THE WORD OF GOD

THE OLD TESTAMENT-6000 BC to AD
Wherefore take unto you the whole armour of God, that ye may be able to withstand in the evil day, and having done all, to stand. Stand therefore, having your loins girt about with truth, and having on the breastplate of righteousness; and your feet shod with the preparation of peace; above all, taking the shield of faith, wherewith ye shall be able to quench all the fiery darts of the wicked. And take the helmet of salvation, and the sword of the spirit, which is the word of God.-Ephesians 6:13-17

AN OVERVIEW
When the Apostle Paul was describing our spiritual armor in this passage, he said that our sword is the word of God. The word of God is our major weapon against Satan, the enemy of our souls. You see how Jesus used his sword in the story of the temptation of Jesus in the wilderness in....

and the devil said unto him, if thou be the son of God, command this stone that it be made bread. And Jesus answered him, saying, it is written, that man shall not live by bread alone, but by every word of God. - Luke 4:3-4

"It is written", this is how Jesus responded to Satan's attacks, and it is still the best way for us to respond to him today. The average Christian, however, has not studied enough of the Bible to know what is written. This is especially true concerning the Old Testament. While we are truly a New Testament church, if we do not study the Old Testament, then we have left off over one half of God's word and, in the words of an early saint of God, Bishop Ussher, "a half of a sword is a sorry sword indeed!".

All of Jesus' teachings were quoted directly from the Old Testament. The same is true for the teachings of the apostles, and all other New Testament writers. Many New Testament doctrines are misunderstood simply because we don't go back and study the references given concerning them in the Old Testament. The entire last book of the New Testament, Revelation, cannot begin to be understood without the scriptures it refers back to in the Old Testament. One of the greatest problems facing the church today is our lack of a thorough grounding in the teachings of the first half of the word of God. True faith in the first canon of the Holy Scriptures, on the other hand, can make a stupendous difference in the strength of one's faith.

"Think of the amazing, the stupendous difference between Christ quoting from a human compilation, or from the living Oracles of God! 'I came not to destroy,' He says, "but to fulfil'. To fulfill what? A haphazard collection of Ezra's time, made up of fragmentary documents of men, some of whom had an inspiration little above that of Browning and Tennyson! Had we the Old Testament alone it would be sufficient to save us. I myself was converted on that very part of Isaiah, which the critics say he did not write. Men have been converted by the millions and are now in heaven who never knew anything but the Old Testament. They found God in it, and so may you and so may I. The Old Testament throws a light upon Christ and upon the whole Christian system without which the New Testament could not be understood. Atonement looms in Abel's altar and runs on to the Great Substitute to be stricken for His people, upon whom the Lord hath lad the iniquity of us all. 'The life of the flesh is in the blood,' says Leviticus, "and I have given it to you upon the altar to make an atonement for the soul, for it is the blood that maketh atonement for the soul." Blood drips from each page of the Old Testament. Each letter stars crimson. What is all this, if not Christ? The Old Testament is the dictionary and key to the New. I beseech you, therefore, Brethren, beware of what is called 'the modern school'. The difficulty with Higher Criticism is that it disbelieves in advance and the reason for this too frequently is that it is working with a brain whose crooked and vapid conclusions are guided by a heart averse to God, at enmity with God and working every way to get rid of Him."

God divided the Old Testament into six very distinct time periods. These periods are marked off by seven events that were each accomplished by the sovereign will of God. These events are the creation of the world, the flood of Noah, the exodus of Israel, the building of the temple in Jerusalem, the destruction of the temple, the proclamation of Cyrus, and the coming of the Messiah. These events were so important to God that he gives the day, month, and year in which all of these events, save the last one, occurred. However very few Christians, including a lot of Bible teachers, could tell you what any of these dates or time periods are. This is one of the major reasons that the body of Christ is in such sad shape today!

THE CREATION AND THE SEED
God's first great event in history is called the creation. The story of the creation begins in....

In the beginning, God created the heaven and the earth. - Genesis 1:1

To determine just when the creation began, we need to drop down a few verses to the first reference in the scriptures to time as we know it.

And God called the light day, and the darkness He called night. And the evening and the morning were the first day. - Genesis 1:5

The event called the creation started on the first day of all of history. The Bible uses only numbers for the days and months until the time of Moses, when the months are given names. Before that time, God simply numbered the months, as we will see in more detail later on. Therefore the creation began on the first day of the first month of all time. God gives us the name of the first month using two verses. The first verse is....

In the fourteenth day of the first month at even is the LORD's passover. - Leviticus 23:5

The first month is the month in which God directed the Jews to celebrate the passover. God gives us the name of this month in....

Observe the month of Abib, and keep the passover unto the LORD thy God: for in the month of Abib the LORD thy God brought thee forth out of Egypt by night. - Deuteronomy 16:1

With this information, we now know that the creation of the universe began on the first day of the month of Abib. On the Christian calendar, the month of Abib falls in the spring around the month of March and April. God began his creation in the spring, a most appropriate time of year, don't you think!

The periods of time that span God's seven great events are very carefully counted out year by year in the Bible. God, in His infinite wisdom, had the Old Testament writers document all of the years from the creation of the universe to the coming of the Messiah, Jesus Christ. The first of these periods begins at the creation and ends at the flood. The best name that I have found to describe this period appears in one of the most important of all Old Testament passages found in....

And I will put enmity between thee and the woman, and between thy seed and her seed; it shall bruise they head, and thou shalt bruise his heel. - Genesis 3:15

The seed is a term that refers to the line of humanity that begins with Adam and ends with Jesus. The word seed specifically points to Jesus Himself in most scriptural references. However in some cases it can refer to the ancestors of Jesus also, as we see in....

And Adam knew his wife again; and she bare a son, and called his name Seth; for God, said she, hath appointed me another seed instead of Abel, whom Cain slew. - Genesis 4:25

The period of time that we call the seed can be counted out by years in Genesis chapters 5 and 7. The details of the years given in these chapters are as follows:

FROM THE CREATION TO THE FLOOD-THE SEED PERIOD
Event

Years to Next Event

The Creation-Adam created

130

Seth born

105

Enos born

 90

Cainan born

 70

Mahalaleel born

 65

Jared born

162

Enoch born

 65

Methuselah born

187

Lamech born

182

Noah born

600

From the Creation to the Flood 1,656 years

THE FLOOD AND THE SONS
God's second great event is the flood of Noah. The flood occurs 1,656 years after the creation, and the date for the flood is given in....

In the six hundredth year of Noah's life, in the second month, the seventeenth day of the month, the same day were all the fountains of the deep broken up, and the windows of heaven were opened. - Genesis 7:11

Please notice the precision with which God gives the date of this event. Why would He take so much time to give the exact day of the flood? To build up our faith, that's why! Also notice, as we mentioned earlier, that the months are numbered at this point in time, and are not given names yet. The name of the second month is given in....

And it came to pass in the four hundred and eightieth year after the children of Israel were come out of the land of Egypt, in the fourth year of Solomon's reign over Israel, in the month Zif, which is the second month, that he began to build the house of the LORD. - I Kings 6:1

The name of the second month is Zif. Therefore God's second great event, the flood of Noah, began on the 17th day of Zif. The name we will give the second Old Testament period is given in....

Now these are the generations of the sons of Noah; Shem, Ham, and Japheth: and unto them were sons born after the flood. - Genesis 10:1

This period tells the stories of the sons of Noah, and the sons of Abraham. The years of the period we call the sons are counted in the books of Genesis and Exodus and total as follows:
FROM THE FLOOD TO THE EXODUS-THE SONS PERIOD
Event

Years to Next Event

The Flood

 2

Arphaxad born

35

Salah born

30

Eber born

34

Peleg born

30

Reu born

32

Serug born

30

Nahor born

29

Terah born

 130

Abraham born

75

Abraham's covenant begins 430

From the Flood to the Exodus 857 years

MYSTERY BABYLON DOCTRINE
Throughout human history, two religious systems have competed for the souls of men. One is the bride called the church and the other is the whore called Mystery Babylon.

And there came one of the seven angels which had the seven vials, and talked with me, saying unto me, Come hither; I will show unto thee the judgment of the great whore that sitteth upon many waters. With whom the kings of the earth have committed fornication, and the inhabitants of the earth have been made drunk with the wine of her fornication. So he carried me away in the spirit into the wilderness: and I saw a woman sit upon a scarlet-coloured beast, full of names of blasphemy, having seven heads and ten horns. And the woman was arrayed in purple and scarlet colour, and decked with gold and precious stones and pearls, having a golden cup in her hand full of abominations and filthiness of her fornication. And upon her forehead was a name written, MYSTERY BABYLON THE GREAT, THE MOTHER OF HARLOTS AND ABOMINATIONS OF THE EARTH.- Revelation 17:1-5

While much is known of the church, little is known of Mystery Babylon. The scriptures, however, have much to say about this hideous harlot. Its name tells us much in itself. It is a mysterious religious system that began in Babylon.

According to the Greek historian Herodotus, all pagan religions can be traced directly back to Babylon. Keep in mind that Herodotus said this 400 years before the birth of Jesus Christ! Just as God chose the city Jerusalem, which was originally called Salem meaning "peace" (Genesis 14:18-19), so it seems that Satan also chose the city of Babylon, which was first called Babel meaning "confusion" (Genesis 11:8-9). These two cities have been locked in mortal combat since the days of Genesis, and a simple glance at the Middle East today shows that this battle rages still.

Vast and myriad are the doctrines of Mystery Babylon. Indeed all false religious systems on the earth, in one facet or another, are based on her doctrines. Seven of these doctrines can be found in Genesis. The first 3 doctrines are to be found in Genesis 3:

1-"Yea, hath God said"-Questioning the word of God.

2-"Ye shall not surely die"-No final death and judgment.

3-"Ye shall be as gods"-Man can become God.

The 4th doctrine is found in Genesis 4.

4-"Cain brought the fruit of the ground"-Works salvation.

The next two started at the tower of Babel (Isaiah 47:12-13)

5-"sorceries"-All manner of white and black magic.

6-"pronosticators"-All manner of fortune telling.

The 7th is revealed to us by Jacob in Genesis 35:3-4.

7-"strange gods"-The worship of anything other than God.

Using these tools, and many others besides, Mystery Babylon has continually endeavored to enslave the world for Satan. Every pagan religion in the world will have some of these doctrines in their teachings in one form or another.

THE BOOK OF JOB
Although the first five books of the Bible, called the Torah or books of the law, were written by Moses, there was one book that may have been written earlier in time. Moses lived and wrote his books about 1500 BC. The book of Job may well have been written as early as 1800 BC.

One purpose of the Old Testament histories was so that the Jews could keep a count of the years from the creation to the coming of the Messiah. Job's name appears in this chronology....

And the sons of Issachar; Tola, and Phuvah, and Job, and Shimron.-Genesis 46:13

Job was the grandson of Jacob, and a great-great-grandson of Abraham. Therefore Job would have lived around 1800 BC. This means that he lived 300 years before Moses. This explains why the book of Job makes no references to Jerusalem, Moses, David, or any other of the many Old Testament characters. He simply lived before they existed.

This may also explain several unusual references in the book of Job, such as an amazing creature called behemoth (Job 40-15-24). This text goes on to describe a monstrous animal with a huge stomach and a tail like a cedar tree. This is directly followed by another monster called leviathan (Job 41). What were these creatures?

For centuries scholars scoffed at the Bible because it mentioned these creatures that could no longer be found on the surface of the earth. Things continued this way right up until the 1800's. Then scientists began to dig up the bones of these monstrous lizards. They named this now extinct race of animals dinosaurs.

So it was that science had finally discovered the creatures that the word of God had described over 3,500 years ago. These creatures lived before the flood, were on Noah's ark, and died out shortly afterwards because they could not survive the cooler climate that prevailed on the earth after the flood, but they were still around for Job to see in 1800 BC. So the word of God rings true long after the scoffing scholars were long in their graves.

Anyone who has read the book of Job knows that it was written to show how faith in God will always see us through in life, whatever any scholars and experts may say to the contrary. May we never forget this most valuable lesson from the word of God.

THE EXODUS AND THE JUDGES
God's third great event was so earth-shattering that the second book of the Bible is named after it. The exodus of Israel from Egypt began to take place only after God passed through Egypt one night and killed the firstborn of every unbelieving household in the land. On this selfsame night, God instituted the passover ceremony to protect His followers and their firstborn. The date of this event, as we have already seen, is....

In the fourteenth day of the first month is the LORD's passover. - Leviticus 23:5

We already know that Abib is the first month of the year, therefore the exodus of Israel took place on the 14th day of Abib.

The third period we will give the same name as the seventh book of the Bible. The judges period began with Moses, the first judge of Israel, and ends with the first three kings of Israel, the first two of which were anointed by Samuel, the last judge of Israel. The total years of this period are given in....

And it came to pass in the four hundred and eightieth year after the children of Israel were come out of the land of Egypt, in the fourth year of Solomon's reign over Israel, in the month Zif, which is the second month, that he began to build the house of the LORD. - I Kings 6:1

If the construction of the temple began at the first of the 380th year after the exodus, then 479 years passed between the exodus and the temple. This can also be determined by counting the years in the books of Judges through I Kings. The totals are as follows:

FROM THE EXODUS TO THE TEMPLE-THE JUDGES PERIOD
Event

Years to Next Event

The Exodus from Egypt

40

The Judges rule Israel

 356

Saul rules Israel

40

David rules Israel

40

Solomon's rule of Israel begins

 3

From the Exodus to Temple Building 479 years

THE LAW
It was during this period of time that the first five books of the Bible, called the law, were written. The first book of the Bible, Genesis, was written to show the history of man from the creation until when the children of Abraham entered Egypt. The second book, Exodus, is the story of Moses' own life and the freeing of God's people from Egypt. The reason for the third book is explained in the first verse of that book.

And the LORD called unto Moses, and spake unto him out of the tabernacle of the congregation, saying, - Leviticus 1:1

The rest of this book is taken up with the building of the tabernacle, and the laws of worship for the Jews while they were in the wilderness. The next book begins with similar words (Numbers 1:1). The book of Numbers gives the account of the Jewish journeying in the wilderness of Sinai, along with laws of conduct and worship for the Jewish people. Notice that the reason for these books to be written was because the Lord had spoken to Moses, and these books are the written record of what God had said and done.

Deuteronomy is the last book written by Moses. It ends with his death and burial. Keep in mind that Moses had men, called Levites, who actually wrote down the words that Moses had dictated to them. This last book is called Deuteronomy for a good reason. This is a Jewish term that means the second law.

This was to be the governing laws for the nation of Israel once the people had inhabited the land. Notice, one last time, the reason that these books were written (Deuteronomy 1:1-3). As already mentioned, this book ends with the death of Moses who probably died around 1400 BC. Thus ends the books of the law.

There is a fascinating story concerning God's written word in Exodus 32-34. Here God actually writes out His word on two tables of stone. Then, before God's written word can be shared with the people of God, they are destroyed, not by a wicked, sinful man, but by a godly man named Moses. The problem we suddenly find ourselves up against here is that the original autographs of God's holy word are destroyed. This proves to be no problem at all for God, because He simply restored the original word Himself. The statement here is plain. What God has divinely written, God also divinely preserves. Whether His word is destroyed by godly or wicked men, He can always restore it, even if He must do it Himself. This is also the reason we believe that His word is still with us today, as He Himself has promised.

THE NATION OF ISRAEL
Following the books of the law, there is a group of 12 books that cover the history of the nation Israel. These are Joshua, Judges, Ruth, 1st and 2nd Samuel, 1st and 2nd Kings, 1st and 2nd Chronicles, Ezra, Nehemiah, and Esther. The book of Joshua tells of the conquest of Canaan under the leadership of Joshua. Judges covers the period when the Jews were ruled by a group of men called Judges, the most famous of which was Samson. Ruth is the story of a young woman who lived during the period of the judges.

1st and 2nd Samuel tells the story of Israel's prophet Samuel who was directed by God to anoint Israel's first two kings. The period during which the kings ruled Israel is covered by 1st and 2nd King, and 1st and 2nd Chronicles.

Keeping in mind that God's people are recording the years from the creation to the coming of the Messiah, the year that the temple is built is of major importance (I Kings 6:1). Israel, who started out as a humble, praying people, are here at the height of their power. Within a few short generations, these people have risen to the top of the heap, as far as the world is concerned. The children of these true believers are born into the lap of luxury. They grow soft, fat, and sinful. They are now primed for Satan's attack. Does this not sound familiar? Our own country had best stop and think, or we will one day face God's judgment as the country of Israel finally did (II Chronicles 36:17-20).

God would allow Israel to be held captive by their enemies for seventy years. At the end of that time, God's people, to a certain extent, were humbled, and God would allow them to return to their homeland, but they were never a sovereign nation again. There would always be a Gentile kingdom that ruled over them after that. It was Cyrus, king of Persia, who would finally grant them the freedom to return to their home (Ezra 1:2-3).

Ezra returned with the Jews to rebuild the city and the temple. The books of Ezra and Nehemiah cover the return of the nation Israel to their land and shows how God protected them there. On a whole, the story of the nation Israel is the story of every nation that has ever turned against God. It is also the story of every sinful person who has ever turned from God. This means that these books of the Old Testament should speak to us all in a very special way.

A very interesting story concerning this period is found in I Kings 13. A man of God is sent forth to call Israel back from idolatry. He uses the word of God in a very mighty way, even performing miracles. He is met by an older prophet of God who lies to the man of God, saying that the older prophet also had been given the word of God, although it contradicted what God had originally told the man of God. The man of God trusts the older prophet, and his ministry and even his life is forfeit for turning from the word of God and following a man instead. The older prophet is very sorry once the man of God is dead, but it is too late. A man of God is dead, a great work of God is ended, and the nation is plunged even deeper in sin because a man trusted an older saint over the clear word of God. This should be a lesson to us all (Romans 3:4).
THE TEMPLE AND THE KINGS
God's fourth great event is the building of the temple in Jerusalem. The date that the temple was begun is given in....

Then Solomon began to build the house of the LORD at Jerusalem in Mount Moriah, where the LORD appeared unto David his father, in the place where David had prepared in the threshing floor of Onan the Jebusite. And he began to build in the second day of the second month, in the fourth year of his reign. - II Chronicles 3:1-2

Since we already know that the second month is Zif, then the temple construction began on the second day of Zif. Our fourth Old Testament period has the same name as the twelfth book of the Bible. The kings period covers the years extending from the building of the temple to its destruction. The counting the years in I and II Kings is as follows....

FROM THE TEMPLE BUILDING TO ITS DESTRUCTION-THE KINGS PERIOD
Event

Years to Next Event

The Temple built-Solomon reigns

37

Rehoboam reigns

17

Abijah reigns

 3

Asa reigns

41

Jehoshophat reigns

25

Jehoram reigns

 5

Ahaziah reigns

 1

Athaliah reigns

 6

Joash reigns

40

Amaziah reigns

29

Uzziah reigns

52

Jotham reigns

16

Ahaz reigns

16

Hezekiah reigns

29

Manasseh reigns

55

Amon reigns

 2

Josiah reigns

31

Jehoahaz reigns

 3 months

Jehoichim reigns

10

Jehoichin reigns

 3 months

Zedekiah reigns

11

From the Temple Building to Destruction 426 years

Our first question here should be how accurate are these dates. Professor Robert Dick Wilson with Princeton University, who did many years of study in this area, answers that question.

"Take the following case. There are twenty-nine ancient kings whose names are mentioned not only in the Bible, but also on monuments of their own time; many of them under their own supervision. There are one hundred and ninety-five consonants in these twenty-nine proper names. Yet we find that in the documents of the Hebrew Old Testament there are only two or three out of the entire hundred and ninety-five about which there can be any question of their being written in exactly the same way as they were inscribed on their own monuments. Some of these go back for two thousand years, some for four thousand; and are so written that every letter is clear and correct. This is surely a wonder.

"Compare this accuracy with that of other writings. I have been blamed for not referring to the classical writings more frequently in my book on Daniel. Here is the reason. Take the list made by the greatest scholar of his age, the librarian at Alexandria in 200 BC. He compiled a catalogue of the kings of Egypt, thirty-eight in all; of the entire number only three or four of them are recognizable. He also made a list of the kings of Assyria; in only one case can we tell who is meant; and that one is not spelt correctly. Or take Ptolemy, who drew up a register of eighteen of the kings of Babylon. Not one of them is properly spelt; you could not make them out at all if you did not know other sources to what he is referring. If any one talks against the Bible, ask him about the kings mentioned in it.

"There are twenty-nine kings of Egypt, Israel, Moab, Damascus, Tyre, Babylon, Assyria, and Persia referred to, and ten different countries among these twenty-nine; all of which are included in the Bible accounts and those of the monuments. Every one of these is given his right name in the Bible, his right country, and placed in the correct chronological order. Think what that means!"

THE PROPHETS
Following the history of the nation Israel is a section of 5 books that are commonly called the books of poetry. These include Job, Psalms, Proverbs, Ecclesiastes, and Song of Solomon. We have already discussed Job, so let us now turn to the other four books in this section of the Old Testament.

Psalms was written by King David and is a collection of wonderful hymns of praise to God. The last three books in this section were written by King David's son Solomon. Proverbs is a collection of wisdom. Ecclesiastes shows the vanity of life. The Song of Solomon is a story of young love and paints a beautiful picture of the love between Christ and His church.

The last seventeen books of the Old Testament were all written by prophets who were called forth by God for various purposes. Beginning with Abel, the son of Adam (Matthew 23:34-35), God had prophets during every generation of man. However, these prophets either spoke their messages, like Enoch (Jude 1:14-16), or acted them out, like Noah (Matthew 24:37-42).

Beginning with Isaiah, God had his prophets write their messages down so that they would become part of the written word of God. Isaiah lived about 800 BC, a little over 200 years before Israel was taken into captivity. In Isaiah, God tells us the reason that He wanted his prophets to write down their messages.

Now go, write it before them in a table, and note it in a book, that it may be for the time to come for ever and ever: That this is a rebellious people, lying children, children that will not hear the law of the LORD:- Isaiah 30:8-9

In Isaiah's day, the worship of many false gods was rampant throughout Israel. It is at this time that God chooses to reveal to His people the one reason for His written word to be kept by His people (Isaiah 41:20-24). With utter contempt, God throws down the challenge to all of Israel's false gods. Once and for all, Jehovah makes it clear that all idols are false and powerless, and that only He is the true and living God! This discourse with Isaiah ends with the most scathing assault on all who would try to usurp God's place before His people (Isaiah 41:26-29).

Isaiah, who lived 200 years before the fact, was shown by God the details of Israel's fall, captivity, and even the name of the king who would be used by God to bring His people home again, over 100 years before that king would be born! (Isaiah 44:28) In spite of Isaiah's warnings, Israel would continue on its downward path to destruction. Our own nation today should take this message to heart! (Psalms 9:17)

THE FIRST BIBLE CRITIC
By the year 600 BC, the destruction of the nation of Israel is imminent. The prophets Hosea, Joel, Amos, Obadiah, Jonah Micah, Habakkuk, and Nahum have all been sent forth to warn God's people, but the warnings have been totally ignored. Now Israel stands on the precipice of national disaster. The armies of Babylon surround Jerusalem and none is left to save them from God's judgment. The last of the pre-captivity prophets is now called forth.

The task that God set before Jeremiah had to be the saddest task that God had given to anyone that the Holy Spirit had ever moved upon. The book of Jeremiah is God's last cry to His people of their impending judgment. The book of Lamentations, also written by Jeremiah, is very true to its name. Imagine, if you can, what it would be like to walk the streets of Jerusalem after its conquest. The sorrow was unimaginable!

First, however, God shows Jeremiah just how far His people had fallen. God first gives him a task to perform (Jeremiah 36:1-3). Jeremiah did as he had been directed. He had his scribe Baruch deliver the writings to the king, Jehoiakim. The king's response to the word of God signals the death knell for the entire nation (Jeremiah 36:21-24). Here is the story of the Bible's first textual critic. What Jehoiakim did not like in the word of God, he simply removed.

That's the very same trick that Satan used in the garden of Eden! Only this time it's not the devil, but the king of God's chosen nation! God's judgment for this grievous sin is swift and terrible (Jeremiah 36:30-31). I can never read these passages without thinking of how so many Bible scholars have chopped up the word of God over the last century. How long before we are staring at the judgment of Jehoiakim in our own nation! God help us!!! The fulfillment of this judgment is also given in the Bible (II Chronicles 36:5-6).

While in their captivity, God sent forth the prophets of Daniel and Ezekiel to give forth His word. When they returned to their homeland Zephaniah, Haggai, Zechariah, and finally Malachi are sent by God to help Israel to rebuild their homeland, and to prepare the way for the coming of their blessed Messiah!

One closing note, here again we see a case where God's written word is destroyed by men, in this case ungodly men. Here we see, once again, that God is perfectly able to restore His written word when it is destroyed by man. One more time God lets us all know that His word endures forever. If man destroys the scriptures, as he has tried to do throughout history, God will simply restore whatever the Jehudi's of this world will try to destroy, bless His holy name!

THE DESTRUCTION AND CAPTIVITY
The fifth great even on God's Old Testament timetable is the saddest of them all. God's people had turned away from Him until finally, being a just God, He had to let His judgment fall on the people of Israel. The details of this sad chain of events is documented in no less than four books of the Bible. These books are II Kings, II Chronicles, Jeremiah, and Lamentations. One of the best passages to summarize this event is given in....

Mine eye runneth down with rivers of water for the destruction of the daughter of my people. - Lamentations 3:48

This event was so overwhelming that it came to be known simply as the destruction. God did not want us to forget this day, so he gave the date in 3 different passages of scripture. One of these is....

And in the eleventh year of Zedekiah, in the fourth month, the ninth day of the month, the city was broken up. - Jeremiah 39:2

The name of the fourth month of the ancient Jewish calendar is Tammuz. Therefore the destruction of Jerusalem and the temple occurred on the 9th day of Tammuz. The fifth Old Testament period is named in....

The words of Nehemiah the son of Hachaliah, and it came to pass in the month Chisleu in the twentieth year, as I was in Shushan the palace, that Hanani, one of my brethren, came, he and certain men of Judah; and I asked them concerning the jews that had escaped, which were left of the captivity, and concerning Jerusalem. - Nehemiah 1:1-2

The number of the years from the destruction of the temple unto the proclamation of Cyrus, king of Persia, which is commonly called the captivity, is given in....

To fulfill the word of the LORD by the mouth of Jeremiah, until the land had enjoyed her sabbaths: for as long as she lay desolate she kept sabbath, to fulfill threescore and ten years. - II Chronicles 36:21

Threescore and ten equals seventy. This verse shows us that it was seventy years during the captivity period. Thus our next chart of the Old Testament chronology becomes....

FROM THE DESTRUCTION TO THE DECREE-THE CAPTIVITY PERIOD
Event

Years to Next Event

The captivity of Israel

 70

From the Destruction to Cyrus' Decree
70 years

 THE PROCLAMATION AND GENTILES
The destruction of the temple in Jerusalem stopped the Old Testament sacrifice system as set down by God through Moses. The sixth event in God's Old Testament schedule allowed these sacrifices to begin again. This event is described in....

Now in the first year of Cyrus king of Persia, that the word of the LORD by the mouth of Jeremiah might be fulfilled, the LORD stirred up the spirit of Cyrus king of Persia, that he made a proclamation throughout all his kingdom, and put it in writing saying, thus saith Cyrus king of Persia, the LORD God of heaven hath given me all the kingdoms of the earth; and He hath charged me to build Him an house at Jerusalem, which is in Judah. - Ezra 1:1-2

The day that God, through the Persian king Cyrus, allowed the levitical sacrifice system to begin again is given in....

From the first day of the seventh month began they to offer burnt offerings unto the LORD, but the foundation of the temple of the LORD was not yet laid. - Ezra 3:6

The name of the seventh month is given in....

And all the men of Israel assembled themselves unto King Solomon at the feast in the month Ethanim, which is the seventh month. - I Kings 8:2

Therefore the day that God re-instituted the sacrifices by means of the proclamation of Cyrus was the first day of Ethanim. The name that best describes the final Old Testament period is given in....

And the Gentiles shall come to thy light, and kings to the brightness of thy rising. - Isaiah 60:3

Although the nation Israel was allowed to return to their homeland under the proclamation of Cyrus, it was never again a sovereign nation, but would continue to be ruled by successive Gentile kingdoms, as revealed in Daniel 2. Thus the best name for this period would be the Gentiles. Daniel was later given a vision that revealed the number of years that would climax the Old Testament period of time with the birth of the Messiah.

Using the figures given in the books of Daniel, Ezra, and Nehemiah; you can compute the total of these years. There are 512 years from the proclamation of Cyrus to the birth of the Messiah. This concludes the computation of the years for our final chart of the Old Testament period is....

FROM THE DECREE TO THE MESSIAH'S APPEARANCE-THE GENTILES PERIOD
Event

Years to Next Event

Cyrus reigns

 3

Darius reigns

 6

Artaxerxes reigns

20

Artaxerxes decree

 483

From the Decree to the Messiah 512 years

THE MESSIAH
God's seventh event, the event that would close of the Old Testament period of history, was indeed the most important event of all time. This event is described in....
Know therefore and understand, that from the going forth of the commandment to build Jerusalem unto the Messiah the Prince shall be seven weeks, and threescore and two weeks; the street shall be built again, and the wall, even in troublous times. - Daniel 9:25

God not only assures Daniel that the people will return to Israel on time, but he also gives Daniel the year in which the Messiah would come to Jerusalem! The weeks mentioned in this text is a week of years, not days. Thus the time of the Messiah's coming would be counted from the year that the commandment would be given by Artaxerxes to rebuild Jerusalem. From this point in time, God tells us to count seven plus threescore plus two weeks. Threescore is 60, so our calculation of the years becomes 7 + 60 + 2. In other words, there are 69 weeks of years from Nehemiah's return to the Messiah coming to Jerusalem. Since a week of years is seven years, our the next step in our formula is 69 x 7 which equals 483. This means that God reveals here that there would be 483 years from the 20th year of Artaxerxes in 483 BC to the coming of the Messiah to the temple in AD 1!

I want you to take a moment for this to sink in. The God who created the universe, carefully counted the years from the time of creation to the year that Jesus Christ would come to the temple in Jerusalem and be proclaimed the Messiah.

Mark 11

And they brought the colt to Jesus, and cast their garments on him; and he sat upon him. And many spread their garments in the way: and others cut down branches off the trees, and strawed them in the way. And they that went before, and they that followed, cried, saying, Hosanna; Blessed is he that cometh in the name of the Lord: Blessed be the kingdom of our father David, that cometh in the name of the Lord: Hosanna in the highest. And Jesus entered into Jerusalem, and into the temple: and when he had looked round about upon all things, and now the eventide was come, he went out unto Bethany with the twelve.

Thus God has brought us full circle. The Old Testament begins with the creation of the earth and ends with the Creator coming to the earth. God did all this, not in 4 billion years, and not in 4 million years. In fact, He did it not in 4001 years or even 3999 years, but in 4,000 years exactly. Any God who is able to manipulate world history in such a way as to bring about the salvation of all mankind is a God who is worthy of our worship. MARANATHA!!

 FINAL CALCULATIONS
The facts we have presented thus far are all fascinating, but if we are able to relate these dates to our current calendar years, we discover facts that are nothing less than astounding. To do this we need a reference point in time from which to begin these calculations.

For the purposes of this study we shall use the year of Jesus' birth as it is given in the Christian calendar, AD 1. The term AD is a Latin term, Anno Domini, and it means the year of the Lord and is itself taken from the words of Jesus himself in....

And he came to Nazareth, where he had been brought: as his custom was, he went into the synagogue on the sabbath day, and stood up for to read. And there was delivered unto him the book of the prophet Isaiah. And when he had opened the book, he found the place where it was written, The Spirit of the Lord is upon me, because he hath anointed me to preach the gospel to the poor; he hath sent me to heal the broken-hearted, to preach deliverance to the captives, and recovering of sight to the blind, to set at liberty them that are bruised, to preach the acceptable year of the Lord. And he closed the book, and gave it again to the minister and sat down. And the eyes of all them that were in the synagogue were fastened on him. And he began to say unto them, This day is this Scripture fulfilled in your ears.- Luke 4:16-21

If the birth of Jesus Christ is set at AD 1, and the period of the Gentiles covers 512 years, then the proclamation of Cyrus was carried out on Ethanim 1, 512 BC. The captivity period lasted 70 years, so the destruction of the temple took place on Tammuz 9, 582 BC. The kings ruled for 426 years so the building of the temple began on Zif 2, 1008 BC. The judges led Israel for 479 years, therefore the exodus took place on Abib 14, 1487 BC. The period called the sons covered 857 years, so the flood of Noah began on Zif 17, 2344 BC. Finally the first Old Testament period, which we have called the seed, covered 1,656 years. This means that the creation of the universe began on Abib 1, 4000 BC. Then entire Old Testament period lasted from 4000 BC to AD 1, a period of exactly 4,000 years from the creation to the Messiah. A chart detailing these calculations follows.

OLD TESTAMENT EVENTS MASTER CHART

The Creation-Abib 1, 4000 BC

The Seed-2,656 years

The Flood-Zif 17, 2344 BC

The Sons-857 years

The Exodus-Abib 14, 1487 BC

The Judges-479 years

The Temple Building-Zif 2, 1008 BC

The Kings-426 years

The Temple Destruction-Tammuz 9, 582 BC

The Captivity-70 years

The Decree of Cyrus-Ethanim 1, 512 BC

The Gentiles-512 years

The Messiah-AD 1

Since the time of the creation of the Christian calendar, many scholars have come up with several different dates for the birth of Christ, that run anywhere from 2 BC to 12 BC or earlier. However for this study we will use the date as originally given to make the BC dates relate in the literal sense of the word.

For instance, the year of His birth is actually as it was given, thus making 7 years before His birth 7 BC, which literally means 7 years Before Christ. Thus is you prefer an earlier date for Jesus' birth, say 4 BC, you only need to add 4 to the date I will give making it 11 BC. In this way, you may adapt the BC years to whatever birthdate you prefer. In this way the master chart created here can be used to facilitate whatever study you may wish to pursue by adapting it with the whichever year you wish to use to base your Old Testament chronology upon.

The years of the Old Testament events are given clearly in the Bible if you use the original Hebrew texts. The Greek text of the Old Testament, commonly called the Septuagint or the LXX, have so tampered with these years that they have destroyed the delicate balance needed to facilitate this study. Thus the Hebrew Massoretic text, as it is commonly found in the Authorized King James Bible will be the source for this study.

Yes, you read it right the first time. Our physical universe was created only 4,000 years before, not the birth, but he death, burial, and resurrection of Jesus Christ. This means that the known universe is only about 6,000 years old today. It is not 5 or 6 billion years old as the current theory of evolution teaches. While I do not have time to go into all the details now, I have worked closely for years with the Institute for Creation Research in El Cajon, California, and there are thousands of scientists who are deserting this theory because of the amount of scientific evidence that contradicts evolutionary teaching.

At the present time, many scientists are raising serious questions in the area of radiometric dating systems that give the ancient dates necessary for the evolution theory to even have a chance of possibility. I am personally convinced that the entire system of neo-Darwinian evolution will be overthrown in time. I say this in spite of my own evolutionary teaching received in the public school system here in America. I also say it in spite of the fact that I believed the theory myself for many years. I rest my belief in this area on one fact and one fact only. I believe that our earth is only 6,000 years old simply because God's word says so. That totally settles the matter for me.

OLD TESTAMENT SUMMARY
Our final question concerning the Old Testament then becomes, since the originals of all the Old Testament books are long since gone, just how accurate can our current copies of these books be after over 1,000 years of copies being made. While we will get into this in more detail later on, for now let me leave you with some information uncovered in a fascinating archeological dig done in Israel just a few years ago.

"About three feet away from the shekels the first scroll was found. All the details of this discovery are sharp in my mind....a quick examination on the spot showed us immediately that here was a fragment from the Book of Psalms....It could not possibly be later than the year AD 73, the year Masada fell....perhaps twenty or thirty years earlier; and it is interesting that this section from the Book of Psalms, like the other Biblical scrolls which we found later, is almost exactly identical (except for a few minor changes here and there) to the text of the Biblical books which we use today....On the very first day of the second season, early in the afternoon, it fell to a young lad from a kibbutz in Western Galilee to discover in the western corner of the court in front of the large wall, fragments of a scroll scattered among the ruins....we could immediately identify them as several chapters from the Book of Leviticus....Within a few hours he (Chief Petty Officer Moshe Cohen, from the Israeli Navy)....found the remains of a scroll....we could immediately identify the writing as chapters from the Book of Ezekiel....It need hardly be added at this stage that these two scrolls, too, are virtually identical with the traditional Biblical texts."

There is one more thing that I need to address before we leave the first part of this study. We must learn more of the Old Testament for one very important reason. The Old Testament reveals to us the one man, out of all the people who have ever walked the earth, whom every man must know in order to be saved from their sins, and thus gain access to eternity with God. The Old Testament tells us of the God of heaven who is not only powerful enough to accomplish all the wonders of the Bible, but all-knowing enough to give us not only the years, but also the month, and the day when each of these wonders took place. Now that's the kind of God that is worthy of worship!

He is the Lord of the creation.
He is the seed of the woman.

He is the master of the flood, and the only-begotten son.

He is the I am of the exodus, and the righteous judge of the earth.

He is the glory of the temple, and the king of kings.

He will finally bring about the destruction of the wicked and end the captivity of the righteous.

He brings the proclamation of salvation to the Gentiles.

He is the Messiah.

His name is Jesus Christ of Nazareth, and that's what the Old Testament is all about!

THE SEPTUAGINT
Up to this point we have been discussing what happened to the Bible during the Old Testament period. Now let's talk about what happened after the close of the Old Testament period. It was the prophet Malachi who, around 400 BC, would give forth the last of the prophecies of the Old Testament. It is God's last appeal to His people to repent and believe and ends with the final sign of the coming of the Messiah (Malachi 4:1-6).

These are the last words that God would speak to His people until the coming of Jesus Christ. The nation that had been entrusted with the preserving of God's word would fall into the two traps that Satan had first laid out in the garden of Eden.

One group turns from God to idolatry, taking away from the word of God that was plainly in their midst. They would become the willing pawns of anyone who happened to be in power at the time.

The second group would become the legalistic fanatics that Jesus faced and finally was crucified by. As the intervening centuries passed from Malachi to Jesus, they added precept upon precept of man's traditions to the word of God. Let's be fair though. While God's people were missing the mark, they were a lot closer to God than anyone else in the world at that time.

The Old Testament books were collected at Jerusalem around 400 BC. These books would become the official Bible or canon of the Jewish faith. Canon means measuring rod, and these books were used to measure every facet of Jewish life. This set of books, written in the original Hebrew language, would later be called the Old Testament.

But their minds were blinded: for until this day remaineth the same vail untaken away in the reading of the old testament; which vail is done away in Christ. But even unto this day, when Moses is read, the vail is upon their heart.- II Corinthians 3:14-15

Many years later, Pharaoh Ptolemy II of the Egypt would command that the Old Testament be translated into Greek. This translation was done, not in Jerusalem, but at the city of Alexandria in Egypt. During the translation process, thousands of changes were made in texts and several additional books were added to the original 39 book of the Jewish canon. For this reason, the orthodox Jews of Jerusalem would not accept these scriptures. This Greek translation became known as the Septuagint, or LXX, and was the beginning of what we now call the Alexandrian line of texts.

The Septuagint is simply a Greek translation of, not only the Hebrew Old Testament, but also several other works. In the case of the Old Testament there were over 6,000 changes made from the original Hebrew text. I am sure that the scholars working on the Septuagint were doing the best they could at the time in their own assumption. However when we read of the arduous lengths that the levitical priesthood went to so that the original Hebrew texts would be preserved, we are simply left in awe. They had a good reason to do this, in fact for they had been given this commission by none other than God Himself.

Neither must the children of Israel henceforth come nigh the tabernacle of the congregation, lest they bear sin, and die. But the Levites shall do the service of the tabernacle of the congregation, and they shall bear their iniquity: it shall be a statute for ever throughout your generations, that among the children of Israel they have no inheritance.- Numbers 18:22-23

To state the question simply, what is more accurate, the original text, or a translation of that original? Now we all know that a copy can be less accurate than the original. We also know that a copy can be as faithful and as accurate as the original.
The words of the LORD are pure words: as silver tried in a furnace of earth, purified seven times. Thou shalt keep them, O LORD, thou shalt preserve them from this generation for ever.- Psalm 12:6-7
Indeed the fact that we have the word of God still with us today testifies to that fact. However, can anyone honestly say that a copy, regardless of how good it may be done, would ever be superior to the original, especially if that original is inspired by God?

And that from a child thou hast known the holy scriptures, which are able to make thee wise unto salvation through faith which is in Christ Jesus. All scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness: That the man of God may be perfect, throughly furnished unto all good works.- II Timothy 3:15-17
The Apostle Paul praised Timothy for he had been trained in the holy scriptures since his childhood. When Timothy was a child, there was no New Testament, so Paul is calling the old testament the "holy scriptures" around AD 60. The original autographs of the Old Testament were long since gone at this point in time. Is Paul referring to the Hebrew copies of the original text, or is he saying that the Greek translation, with all its changes, has somehow improved upon the Hebrew originals? The answer is obvious.

For verily I say unto you, Till heaven and earth pass, one jot or one tittle shall in no wise pass from the law, till all be fulfilled.- Matthew 5:18
Jesus himself, when referring to the preservation of the scriptures, also emphasized this fact. The jot and the tittle are both part of the Hebrew language. Thus Jesus shows here that the Hebrew Old Testament was still in use in His day. This is the reason that all New Testament writers quoted exclusively from the original Hebrew texts of the Old Testament. Why use a Greek translation when faithful copies of the original Hebrew are at hand?

So it was that when the long-awaited Messiah finally did arrive, He was caught in a crossfire. On the one hand the strict legalism, and on the other extreme liberalism and outright unbelief. So it was that He was forced to seek out new bottles for the new wine of His gospel (Matthew 9:14-17). God help us all to avoid falling into either of these satanic traps, legalism or liberalism, both of which are brought about by adding to or taking away from the word of God!

THE WORD OF GOD

THE NEW TESTAMENT-AD 1 to AD 100

THE COMING OF THE MESSIAH
Behold, I will send you Elijah the prophet before the coming of the great and dreadful day of the LORD: and he shall turn the heart of the fathers to the children, and the heart of the children to their fathers, lest I come and smite the earth with a curse. - Malachi 4:5-6
These are the closing verses of the Old Testament. The prophet Malachi spoke them to Israel around 400 BC. After these words God grew silent for 4 centuries. The Jews, faithful to their calling, gathered together at Jerusalem the 39 books that God had given them over the previous 1,400 years. These books would become the canon, or measuring rod, of the Jewish faith.

For 400 years, God's people waited. They were no longer a free nation. They had only returned to their homeland because God had moved on their conquerors, the Medo-Persians, to allow them to return. A century passed and the Greeks, under Alexander the Great, conquered Israel. Two more centuries and the Romans defeated the Greeks and also conquered the Holy Land. By the turning of the millennium, all of God's people are crying out for their king to come and free them at last.

Then stories began to spread around Jerusalem concerning angels, shepherds, wise men from the east, and a child in Bethlehem. Immediately King Herod the Great ordered all the babies around Jerusalem, from Bethlehem in the south to Ramah in the north killed. Within a matter of days Herod himself dies under the judgment of God, and little else is heard of this miracle child.

Thirty years later, the forerunner mentioned by Malachi came forth in answer to God's last Old Testament prophecy (Matthew 3:1-3). Just as the prophets of old, John the Baptist speaks with the power of God, and the people flock to hear him. Although his ministry only lasted a few, short months, it is long enough for him to carry out the mission he was given; to baptize the Messiah, Jesus Christ of Nazareth (Luke 3:21-23).

For centuries, Israel had waited for the Messiah to come. Someone else has been waiting also. He was actually the one who had directed the killing of anyone that he thought might lay claim to the title of Messiah and free mankind from his evil grip. Thus it is that the stage is set for the greatest conflict of all time as Jesus enters the wilderness to fast, pray, and confront his age-old adversary, with the fate of all mankind hanging in the balance.

THE POWER OF GOD'S WORD
And when the tempter came to him, he said, if thou be the Son of God, command that these stones be made bread. But he answered and said, It is written, man shall not live by bread alone, but by every word that proceedeth out of the mouth of God. - Matthew 4:3-4

There are two points we need to look at here. First, in his haste to defeat Jesus, the devil tips his own hand. He calls Jesus the Son of God. Yet part of the Mystery Babylon doctrine (Revelation 17) throughout history has been that there is not "the Son of God". This system has always tried to deceive men into believing there were many sons of God sent out to help mankind from time to time. The devil has told this lie in the hope of causing the true Christ to be lost in a sea of false Christs to further deceive man.

The second point is that Christ's answer to Satan shows us the only weapon that He, or any of us, need to successfully defeat our common enemy. Jesus' words "It is written" refers here to the Hebrew Old Testament writings that still existed in His day. The Hebrew original autographs were long since gone and the only scriptures that Jesus, or anyone else at that time would have had, would have been copies of copies of those originals. These same scriptures carry the same power to beat Satan every time that he attacks us.

Having failed the first time, the devil now tries a different angle. He tries to use the word of God to try to trip up the Son of God. It had worked on Adam and Eve, so he figures it would work on Jesus.

Then the devil taketh him up into the holy city, and setteth him on a pinnacle of the temple, And saith unto him, If thou be the Son of God, cast thyself down: for it is written, He shall give his angels charge concerning thee: and in their hands they shall bear thee up, lest at any time thou dash thy foot against a stone. Jesus said unto him, It is written again, Thou shalt not tempt the Lord thy God. - Matthew 4:5-7

Jesus knows that Satan is twisting scriptures here. Jesus also knew that no true Bible doctrine can be built on just one verse. It must be tested to see that the idea that we seem to get from it does not contradict with the rest of the word of God. Jesus shows this by calling up other scriptures to defeat the devil's false doctrine. So Satan gives up this line of attack, knowing he is beaten here also. He then tries one more angle, the direct approach.
Again, the devil taketh him up into an exceeding high mountain, and sheweth him all the kingdoms of the world, and the glory of them; And saith unto him, All these things will I give thee, if thou wilt fall down and worship me. Then saith Jesus unto him, Get thee hence, Satan: for it is written, Thou shalt worship the Lord thy God, and him only shalt thou serve. - Matthew 4:8-10
Now Satan plays his trump card. Why suffer, Jesus? Why die? All you have to do is bow down and worship me for one moment, and I'll give it all back to you. Jesus knows Satan owns the world. He doesn't dispute that. He also knows that in this way he could avoid the death of the cross. Jesus also knows, however, that if He is given the world now, all the Old Testament prophecies concerning His suffering and death will prove untrue, and this would make His Father a liar, so He will not take the prize as it is offered.
Strike one...Strike two...Strike three...You're out, Satan! The devil has to leave Jesus for now, and the angels come and minister to Jesus. This is just as the angels will do for us if we will just stand up and use the word of God when attacked by the devil and unbelief.

Now Jesus takes the path as laid out by His Father in His word. For the next 3 1/2 years He will preach, heal the sick, and raise the dead. During this time, Jesus repeatedly shows His followers the importance of understanding and believing in God's word

Heaven and earth shall pass away, but my words shall not pass away.- Matthew 24:35

THE APOSTLES
Over and over again, during his ministry, Jesus drives home the point that it is His holy word that we are to use to lead us into all truth. He also makes it very plain that His words will always be with us (Matthew 24:35). Finally He is betrayed, crucified, and raised from the dead on the third day. It is after His resurrection that He opens the understanding of the apostles to the prophecies concerning His true mission on earth.

And he said unto them, These are the words which I spake unto you, while I was yet with you, that all things must be fulfilled, which were written in the law of Moses, and in the prophets, and in the psalms, concerning me. Then opened he their understanding, that they might understand the scriptures, And said unto them, Thus it is written, and thus it behoved Christ to suffer, and to rise from the dead the third day: And that repentance and remission of sins should be preached in his name among all nations, beginning at Jerusalem. And ye are witnesses of these things.- Luke 24:44-48

In a short time it is revealed to the apostles the meaning of all the Old Testament prophecies about His death and resurrection. Thus is the first of many mysteries that are hidden within the Old Testament revealed to man. With the end of Jesus' teachings, He ascends to the Father once again.
But ye shall receive power, after that the Holy Ghost is come upon you: and ye shall be witnesses unto me both in Jerusalem, and in all Judaea, and in Samaria, and unto the uttermost part of the earth. And when he had spoken these things, while they beheld, he was taken up; and a cloud received him out of their sight.- Acts 1:8-9
Jesus's last words are His marching orders for the apostles and all believers since that time. Jerusalem was the city they were in. Judea was the country they were in. Samaria was the land of their neighbors. The uttermost part of the earth means exactly what it says. These orders were binding on the twelve apostles for the rest of their lives, and it is still binding on the church today.

In addition to this group of believers, God would have a massive army that would grow over the coming years. One of these soldiers was originally named Saul of Tarsus, and his testimony is a very sad and moving one.

And I said, Lord, they know that I imprisoned and beat in every synagogue them that believed on thee: And when the blood of thy martyr Stephen was shed, I also was standing by, and consenting unto his death, and kept the raiment of them that slew him. And he said unto me, Depart: for I will send thee far hence unto the Gentiles.- Acts 22:19-21

With these words ringing in his ears, the Apostle Paul gives the rest of his life to preaching the gospel that he had tried so hard to destroy.

THE APOSTLE PAUL
On his second missionary journey, the Apostle Paul preached at one of the greatest cities of the world of that day (Acts 17:15-17). It was while at Athens that Paul wrote his first letter to a church around AD 50. Little could he know that this letter to the church at Thessalonica would become part of the New Testament scriptures (I Thessalonians 1:1).

Timothy delivered this letter to Thessalonica, and later brought back a reply to Paul. It was this reply that prompted Paul to write his second letter to the church at Thessalonica

Now we beseech you, brethren, by the coming of our Lord Jesus Christ, and by our gathering together unto him, That ye be not soon shaken in mind, or be troubled, neither by spirit, nor by word, nor by letter as from us, as that the day of Christ is at hand.- II Thessalonians 2:1-2

It is clear that Satan is already circulating false letters and even signing Paul's name to them to cause confusion among the brethren. As Jesus had warned, the wolves have already begun to enter the flock. Through the inspiration of the Holy Ghost, Paul tells the church how to deal with this problem (II Thessalonians 3:14-15).

During the rest of Paul's missionary journeys, the books of Romans, I and II Corinthians, and Galatians were written. Also during this time, Paul's fellow traveler Luke wrote his gospel. In his second letter to the Corinthians, Paul warns that the original trap set by Satan in the garden of Eden is still at work in the New Testament world (II Corinthians 11:2-3).

The original attack against Eve was launched with a single question, "Yea, hath God said?". It worked so well on Adam and Eve that the devil's been using it on us ever since that time. Questioning our faith in the word of God is still the devil's main business. This is also the trap laid for the church at Galatia (Galatians 1:6-9).

By the time of the writing of Galatians, it has become easy to see how greatly God is using the Apostle Paul to build up the church. The devil sees it too and has Paul imprisoned, first at Jerusalem, then at Rome, the world capital of that day. As always the devil plays right into God's hands because it is during his imprisonment that Paul is able to write more letters than ever before to admonish the church. While in prison, Paul writes letters to the Colossians, Ephesians, Philippians, and his own people, the Hebrews. Paul's last four letters, however, are written to individual workers in the body of Christ.

Paul, an apostle of Jesus Christ by the commandment of God our Saviour, and Lord Jesus Christ, which is our hope; Unto Timothy, [my] own son in the faith: Grace, mercy, and peace, from God our Father and Jesus Christ our Lord.-I Timothy 1:1-2

Timothy, who was saved under Paul's preaching, became a great worker in the early church. Paul wrote two letters to Timothy to strengthen him in his walk with Christ. Timothy was not alone is Paul's heart during his last days on the earth either (Titus 1:1-4). Paul's concern is not only for the large, growing churches, but also for the small ones, such as the church at Crete where Titus was a member. It is not until we get to Paul's last letter, however, that we see the clearest picture of what Paul's heart was truly like.

Paul, a prisoner of Jesus Christ, and Timothy our brother, unto Philemon our dearly beloved, and fellow labourer, And to [our] beloved Apphia, and Archippus our fellow soldier, and to the church in thy house:- Philemon 1:1-2

Here is a church that is so small that it meets in the home of the pastor. The main reason for Paul's letter to Philemon is to ask him to take back a runaway slave named Onesimus, who was saved while with Paul and now wishes to return to his old home. Paul's last letter shows that he cared for men's souls not simply as a group of numbers, but as individuals, one at a time. May we all have the heart of Paul in our dealing with those we know, one by one.

In AD 67 Nero, emperor of Rome, had the Apostle Paul beheaded. The man who had written 14 books of the New Testament is silenced, but God is already raising up others to carry on His message. God is still doing that today.

THE WARNING
At the church in Jerusalem, one of the original twelve apostles writes two letters to strengthen his fellow believers.

Simon Peter, a servant and an apostle of Jesus Christ, to them that have obtained like precious faith with us through the righteousness of God and our Saviour Jesus Christ:- II Peter 1:1

At about the same time that Peter is writing, the disciples named Matthew and Mark write their gospels. Then Jesus' own half-brother James writes the New Testament letter that carries his name. Peter warns the flock about the wolves that Jesus and Paul had already spoken of.

But there were false prophets also among the people, even as there shall be false teachers among you, who privily shall bring in damnable heresies, even denying the Lord that bought them, and bring upon themselves swift destruction. And many shall follow their pernicious ways; by reason of whom the way of truth shall be evil spoken of.- II Peter 2:1-2

Now the devil is truly enraged. For thousands of years, he has killed prophets, priests, preachers, and all others to stamp out the message, and still the word of God goes forth. Now the devil sets about to destroy the word of God by destroying it at its source. He raises up the armies of Rome and in AD 70 Jerusalem, the holy city, is burned to the ground. God has known the devil's intentions all along. So, way ahead of time, the center of the church had already moved 300 miles to the north to the city of Antioch. This is why, within 5 years of the fall of Jerusalem, another of Jesus' half-brothers is able to write yet another of the New Testament letters.
Jude, the servant of Jesus Christ, and brother of James, to them that are sanctified by God the Father, and preserved in Jesus Christ, and called: Mercy unto you, and peace, and love, be multiplied. Beloved, when I gave all diligence to write unto you of the common salvation, it was needful for me to write unto you, and exhort you that ye should earnestly contend for the faith which was once delivered unto the saints. For there are certain men crept in unawares, who were before of old ordained to this condemnation, ungodly men, turning the grace of our God into lasciviousness, and denying the only Lord God, and our Lord Jesus Christ.- Jude 1:1-4

Again comes the warning! The ungodly have already slipped into the church! Beware of the enemy that is in our midst! Contend for the faith that was first given by our Lord Jesus Christ to the church! The entire book of Jude is dedicated to this important warning to believers. About this time, Paul's fellow-laborer Luke writes his second book about the early growth of the church (Acts 1:1-3). In spite of the assaults of the enemy, God's church still goes forth carrying the message of the ages.

THE SEALING OF SCRIPTURES
The last of the New Testament writers is also one of the most prolific. His writings include one gospel, three letters, and the only New Testament book given totally to prophecy.
The Revelation of Jesus Christ, which God gave unto him, to shew unto his servants things which must shortly come to pass; and he sent and signified it by his angel unto his servant John: Who bare record of the word of God, and of the testimony of Jesus Christ, and of all things that he saw.- Revelation 1:1-2
John was the last of the apostles alive on the earth. He was called the beloved apostle, not because of a special standing with God, but because he was the youngest of the original twelve, and Jewish custom has always been to call the baby of the family the beloved one.

John the Beloved was the pastor of the church at Ephesus. Because of his faith, the Romans tried to have him killed, without success, and finally exiled this 80-year old saint of God to the island prison of Patmos, hoping he will die there. It is here that God gives John his vision of the Revelation of Jesus Christ.

Finally John is freed from Patmos and returns to his work at Ephesus. It is here that John begins his final and greatest work. As we have already seen, the devil has sent false teachers into the church, even forging letters in the apostles' names to confuse the brethren. Over and over God has warned of this happening.

Now John begins the process of choosing from this mass of different letters the 27 books that are truly inspired by the Holy Ghost. These books become the canon, or measuring rod, of the original Greek New Testament. These books, along with the original Hebrew Old Testament, become the complete and entire written word of God. To insure this, God even places a terrible curse at the end of the final book of the Scriptures.

For I testify unto every man that heareth the words of the prophecy of this book, If any man shall add unto these things, God shall add unto him the plagues that are written in this book: And if any man shall take away from the words of the book of this prophecy, God shall take away his part out of the book of life, and out of the holy city, and [from] the things which are written in this book.- Revelation 22:18-19

Thus was the Bible written and sealed. However that was nearly 2,000 years ago. What's happened to the Bible since then? We have dozens of books today, each of which claims to be the word of God, but which one is the real one? The devil has tried to destroy the word of God. When that didn't work, he tried to make people disregard it, and when that didn't work, he has tried to lose it in a flood of corrupt copies and, in some cases, outright lies. In spite of all of this God's word has survived and, as Jesus said, "Heaven and Earth shall pass away, but my word shall not pass away!".

THE WORD OF GOD

THE EARLY VERSIONS-AD 100 to 1611

THE EARLY PERSECUTION
Following the death of Jesus Christ, Satan launches a prolonged and vicious attack against the church. The first of the saints to fall is one of the first deacons named Stephen.

And they stoned Stephen, calling upon God, and saying, Lord Jesus, receive my spirit. And he kneeled down, and cried with a loud voice, Lord, lay not this sin to their charge. And when he had said this, he fell asleep.- Acts 7:59-60

Stephen's death is closely followed by the murder of one of the original twelve apostles, James, the brother of John.

Now about that time Herod the king stretched forth his hands to vex certain of the church. And he killed James the brother of John with the sword.- Acts 12:1-2

Thus began a trail of blood that would stretch throughout the centuries to come. The city of Jerusalem is destroyed by the Roman legions in AD 70 and, by the time of the writing of the book or Revelation, the persecution of the church is in full swing. This situation is graphically shown in the letter to the church at Smyrna.

And unto the angel of the church in Smyrna write; These things saith the first and the last, which was dead, and is alive; I know thy works, and tribulation, and poverty, (but thou art rich) and I know the blasphemy of them which say they are Jews, and are not, but are the synagogue of Satan. Fear none of those things which thou shalt suffer: behold, the devil shall cast some of you into prison, that ye may be tried; and ye shall have tribulation ten days: be thou faithful unto death, and I will give thee a crown of life. He that hath an ear, let him hear what the Spirit saith unto the churches; He that overcometh shall not be hurt of the second death.- Revelation 2:8-11
Nero, who had the Apostle Paul beheaded, was the first of ten Roman emperors who endeavored to stamp out the early Christian church. It was also Nero who would have the city of Rome burned and blame the act on the church. Thus the first wave of the Roman killing of Christians began. Nero would die in AD 67, the same year that he had Paul murdered.

Nero would be replaced by emperor Domitian. It is Domitian who has the city of Jerusalem destroyed. He also has everyone in the family of David killed to stop future uprisings. It is also during this time that the Apostle John is exiled to Patmos.

The city of Jerusalem was destroyed by the legions of Rome in AD 70. three years later, the last Jewish stronghold called Masada, also fell to the Roman army. Dr. Yigael Yadin tells of some absolutely fascinating Biblical discoveries he made while excavating this ancient site.

Domitian also had Paul's student Timothy beaten to death with clubs. It is during this period that, under the leadership of the Apostle John, the church compiles the New Testament. Dr. Otis Fuller gives some wonderful details to the compilation of the New Testament texts.

"The last of the apostles to pass away was John. His death is usually placed about AD 100. In his closing days he cooperated in the collecting and forming of those writing we call the New Testament. An ordinary careful reading of Acts, chapter 15, will prove the scrupulous care with which the early church guarded her sacred writings. While John lived, heresy could make no serious headway."

THE EARLY CORRUPTION
The last chapter of the last book of the last Testament of the word of God was sealed with a curse for any that would add to or take away from the Holy Scriptures

For I testify unto every man that heareth the words of the prophecy of this book, If any man shall add unto these things, God shall add unto him the plagues that are written in this book: And if any man shall take away from the words of the book of this prophecy, God shall take away his part out of the book of life, and out of the holy city, and from the things which are written in this book. He which testifieth these things saith, Surely I come quickly. Amen. Even so, come, Lord Jesus. The grace of our Lord Jesus Christ be with you all. Amen. - Revelation 22:16-21

These words were penned by the Apostle John. John would be imprisoned on the island of Patmos (Revelation 1:9) for his strong stand for God, but would later be released and return to the church at Ephesus where he would oversee the gathering together of the 27 books of the New Testament.

When the New Testament canon is established, the churches at Ephesus and Antioch (Acts 11:19-26) begin to make faithful copies of these Bibles, sending them out with their missionaries to all parts of the earth so that the world might know that the Messiah, Jesus Christ of Nazareth, had come to purchase the salvation of all mankind with His own blood. This then becomes the Received Text of the church.

At about this time, The Roman Emperor Domitian's rule ends in AD 108. Trajan is the next emperor of Rome. It is Trajan who begins the practice of throwing Christians to the lions. While this is happening in Rome, the church at Antioch is translating the Received Text into Syrian. This version, known as the Peshitta, would later be called the Queen of Versions. The church also translates the Old Latin version of the Received Text during this time for the churches started in Rome and northern Italy. Emperor Adrian would replace Trajan and continue these bloody attacks against the church, sending thousands of Christians to their death.

As Jesus Christ and the apostles warned, wolves are also slipping into the church to corrupt the word of God. Irenaeus, an early church leader, notes this in the second century AD.

"Wherefore also Marcion and his followers have betaken themselves to mutilating the Scriptures, not acknowledging some books at all, and curtailing the gospel according to Luke and the Epistles of Paul, they assert that these alone are authentic which they themselves have shortened."

In AD 162 Marcus Aurelius become emperor. By his order, Polycarp and Justin are martyred. It is during this time that the practice begins of sewing Christians into nets and throwing them to wild bulls began. Following Marcus, Severus takes the throne, ruling for forty years persecuting the church with great zeal.

THE ALEXANDRIAN TEXTS
Some of the early church missionaries would travel south to the city of Alexandria in Egypt. Here they would encounter many other religious groups, such as the Arians and the Gnostics. The church had been warned of such groups by the Apostle John and many other of the early church leaders.

Little children, it is the last time: and as ye have heard that antichrist shall come, even now are there many antichrists; whereby we know that it is the last time. They went out from us, but they were not of us; for if they had been of us, they would no doubt have continued with us: but they went out, that they might be made manifest that they were not all of us.- I John 2:18-19

They would also come into contact with the religious school there. At that point in time, the school was under the leadership of a man named Adamantius Origen. This man would ultimately do a major revision work on the New Testament, changing many of the scriptures to better suit the Greek doctrines prevalent at that time. At this point I will defer to Dr. Floyd Jones for more details concerning this period in church history.

"Origen, a Greek philosopher, had been taught by the founder of Neo-Platonism. Neo-Platonism is a strange combination of Aristotelian logic and Oriental cult teachings. It is a concept that conceives the world as being an emanation from "the one"-the impersonal one (not the personal "Abba" of the Bible) with whom the soul is capable of being reunited in some sort of trance or ecstasy. Origen was a follower of that philosophy and he attempted to add and amalgamate Christianity to its views. The problem with Origen, as with many who profess Christianity today, was that he tried to take the best of the world system (that which he had learned in school, his old philosophic views, etc.) and incorporate it into Christianity; but they do not mix. Origen was the third head master of a school founded AD 180 in Alexandria, Egypt by the Greek philosopher Pantaenus. Pantaenus was succeeded in AD 202 by Clement of Alexandria (not Clement of Rome) who taught Plato's work was also inspired in the same sense as Scripture. Their beliefs, as revealed in their writings, indicate that they were lost Greek philosophers. They declared themselves Christian on the basis of their having been water baptized. Origen's energies were also directed toward the New Testament. Whereas he only recovered and translated the Old, he edited the New. Around the year AD 227, Origen traveled extensively throughout Palestine, Greece, and Asia Minor. Everywhere he found Greek New Testament manuscripts he had them altered to fit his own doctrine. Origen had a wealthy patron who supplied seven stenographers and seven copyists to accompany and assist him as he altered Scripture."

So it is that by the year AD 230, there are two completely different versions of the Holy Bible. One was given by God in Israel. The other is a corrupt copy made in Alexandria, Egypt. So from this point in history, we find that we have two completely different lines of text for the word of God. The original word was made up of the Hebrew text of the Old Testament and the Greek text of the New Testament. We also have a line of corrupt copies made up of the Greek Old Testament and the Origen New Testament, both of which have their beginnings in the pagan schools of Alexandria in the land of Egypt.

THE CHURCH AT ROME
Emperor Maximus comes to the throne in AD 235. He developed the Circus Maximus which was a series of annual events in which Maximus entertained his subjects by killing Christians. Fifty Christians would be thrown to the lions at one time while the Romans watched and cheered.

Maximus was followed by emperor Decius in AD 249. A Christian brother by the name of Julian is the most famous martyr of this period. Upon refusing to bow to Rome's gods, Julian is placed in a large leather bag with serpents and scorpions. The bag is then thrown into the sea.

The rule of Valerian begins in AD 257. Christian persecution worsens. In one case, 300 Christians are rounded up. They are commanded to sacrifice to Jupiter. When they refuse, they are suffocated one at a time until all are dead.

The last Roman emperor of this period is Diocletian. When this ruler learned that there were Christians in his army, he had over 6,000 of them brought to one place. When they refuse to worship Rome's idol, he has 600 of them killed. When they refuse the second time, he has another 600 murdered. On the third refusal, Diocletian orders his legions to kill all the rest, and orders the destruction of their homes and families also.

Over two hundred years of bloody persecution could not stop God's church. However, with the death of emperor Diocletian, the Roman empire itself splits apart. As if to say He had seen enough, God destroyed this world-ruling government that has for so long stood against His church. It was also at this point that Satan pulled off one of his greatest schemes. As the old saying goes, "If you can't beat them, join them!". The devil realizes that he cannot destroy the church, so he has his people try to become part of it to destroy it from within.

By AD 312, the Roman Empire is full of warring factions, each trying to take all of the world for themselves. There are two major generals who try to bring Rome back together and restore the empire. One is called Galerius and the other Constantine. They battled bitterly for the throne. Galerius held the city of Rome. Constantine led his armies to take the city away from Galerius.

Just before the final battle, Constantine has a vision that he says is from God. His troops won the battle and Constantine is declared the new emperor of Rome. He tells his troops that God has given him a special mission. He has his troops baptized and declares to them that they are now all Christians. He takes for himself the title "Pontifus Maximus". His first official act is to pass the edict of Milan. It declares that the official religion of Rome is now Christianity and gives freedom of religion to all. The first major period of church persecution has now officially ended. Dr. Ira Price gives us an important piece to the puzzle of what happened to bring the Alexandrian line of texts to the forefront at this point in time.

"Eusebius of Caesarea, the first church historian, assisted Pamphilus, or vice versa, issued with all its critical remarks the fifth column of Origen's Hexapla with alternative readings from the other columns, for use in Palestine. The Emperor Constantine gave orders that fifty copies of this edition should be prepared for use in the churches."

With freedom of religion in Rome comes a new and perhaps more deadly enemy to the faith as the Alexandrian texts are introduced to the church at Rome. Now the church must fight a new, and more deadly battle as the influences of the ancient system called Mystery Babylon (Revelation 17) finds its way into the church at Rome.

MYSTERY BABYLON HISTORY
4000 BC-Genesis 4-Here we see the story of how Abel would become the first person to be martyred for his faith in God. Cain killed his righteous brother because of the sin in his own heart. This is only the beginning of man's rebellion against God. Finally the whole world would fall under judgment because they had all turned their backs on the God who had created them. The rebellion does not stop here however.

2300 BC-Genesis 8-Here we see men recovering from the flood of Noah. The leader of mankind is God, working through Noah and later his son, Shem. It is Noah who received the birthright (Genesis 25:27-34) and the blessing (Genesis 27:1-30) as directed by God. However someone else decides to take the leadership of the family, and proclaimed himself a king over all of mankind.

2200 BC-Genesis 10-Nimrod sets up his kingdom at Babel and sets out on a plan to take his rebellion all the way to heaven, to the throne of God itself, just as Lucifer, the one who inspired Nimrod, had once hoped to do (Isaiah 14:12-14). God had other plans, however. Babel would finally become Babylon, the nation that would be Israel's worst enemy throughout the Old Testament.

800 BC-Isaiah 47-Notice that what God is saying, through the prophet Isaiah, is that witchcraft and astrology had its beginning at the tower of Babel. God is the true ruler of the earth. God gave dominion to mankind (Genesis 1:27-28), under God's direction. Satan has used Mystery Babylon to try to usurp

God's rule of the earth by putting mankind under his own authority. However, there is ultimately only one ruler for the nations of the earth.

400 BC-Daniel 7-The prophet Daniel sees the vision of the Son of man ruling over all nations. This, again, is something that the devil has repeatedly tried to duplicate down through the ages, so that men will worship him rather than the creator. Attempts at this include the Babylonian, Medo-Persian, Greek, and Roman empires.
AD 30-Matthew 13-Jesus proclaims to the rulers of Israel, a system now also deeply infected with Mystery Babylon doctrines, that He is the Son of man. To the average man on the street this would infer that Jesus is calling Himself just an average man like anyone else. To the religious elite however, who know of the prophecy in Daniel that we mentioned earlier, this is a proclamation that He is the Messiah. Their reaction to Jesus' claim is now history. Because they, and most of the rest of the world, reject Jesus as the true ruler of mankind, God will allow them to have another ruler, just as wicked and sinful as our own world, as a whole, has become.

AD 100-Revelation 13-Notice here that a man finally comes forth who does indeed, for a few short years, brings all the nations of the earth under a one-world government. The results of this is one of the major subjects of the book of Revelation. At the height of the carnage of this period, God comes forth leading the Calvary of heaven, to save mankind from themselves.

THE CHURCH OF ROME
As the pagan empire of Rome joins itself to the church at Rome, those who refuse to compromise the doctrines that are taught in the word of God find themselves once again the enemies of the state, as more and more new doctrines come from the newly formed state-church. The Lutheran church historian Mosheim has a good description of difference between the church as set up by Christ and the new state-church that is developed in the centuries following this period.

"Whoever supposes that the bishops of this golden age of the church correspond with the bishops of the following centuries must blend and confound characters that are very different, for in this century and the next, a bishop had charge of a single church which might ordinarily be contained in a private house; nor was he its lord, but was in reality its minister or servant. All the churches in those primitive times were independent bodies, or none of them subject to the jurisdiction of any other. For though the churches which were founded by the Apostles themselves frequently had the honor shown them to be consulted in doubtful cases, yet they had no judicial authority, no control, no power of giving laws. One the contrary had equal rights, and were in all respects on a footing of equality."

The religious system known as Mystery Babylon has long had the pagan Roman Empire in tow, and now she uses her power to bring her doctrines into the very church that Jesus has built (Matthew 16:18). Those who remain loyal to Christ and the Scriptures quickly find themselves on the outside looking in, as Dr. J.M. Carroll so aptly describes.

"The course followed by the loyal churches soon, of course incurred the hot displeasure of the state religionists. Many, if not most of whom, were not genuine Christians. The name 'Christian', however, was from now on denied those loyal churches who refused to accept these new errors. They were robbed of that, and called by many other names, sometimes by one and sometimes by another; Montanist, Tertullianists, Novationists, Paterines, etc., and some at least because of their practice of rebaptizing those who were baptized in infancy, were referred to as Anabaptists. AD 426, just ten years after the legal establishment of infant baptism, the awful period known as the 'Dark Ages' had its beginning."

Through a series of church councils and other maneuvers, many of the doctrines that were started by Mystery Babylon at the tower of Babel are slowly introduced into the church at Rome. "Yea, hath God said?" takes the Received Text of the church and replaces it with the Alexandrian Text. "Ye shall not surely die" is seen in many doctrines, such as purgatory. "Ye shall be as gods" can be seen through the worship of Mary and the saints. After all, was not the Roman Caesar a god also? A complex system of works salvation replaces the simple gospel of Jesus Christ, and puts an extremely heavy burden on the people.

And he said, Woe unto you also, ye lawyers! for ye lade men with burdens grievous to be borne, and ye yourselves touch not the burdens with one of your fingers.- Luke 11:46

Idolatry leaves the temples of Rome only to be brought into the house of God, as the church at Rome is slowly transformed into the church of Rome.

For God hath put in their hearts to fulfil his will, and to agree, and give their kingdom unto the beast, until the words of God shall be fulfilled. And the woman which thou sawest is that great city, which reigneth over the kings of the earth.- Revelation 17:17-18

THE DARK AGES
When the state-church of Rome began to form, one group that refused to bow to this new movement was the church of northern Italy. Having been formed around AD 120, this church, later to be called the Waldenses, would separate themselves from the church of Rome, taking with them their beloved Received Text in the Itala Bible. Many Waldenses would openly condemn the church leadership that had supplanted the Received Text of the Bible with the corrupt Alexandrian Text. The story of one of these men, Helvidius, is told by Dr. David Otis Fuller.

"In the fourth century, Helvidius, a great scholar of northern Italy, accused Jerome, whom the Pope had empowered to form a Bible in Latin for Catholicism, with using corrupt Greek manuscripts. How could Helvidius have accused Jerome of employing corrupt Greek manuscripts if Helvidius had not had the pure Greek manuscripts? And so learned and so powerful in writing and teaching was Jovinian, the pupil of Helvidius, that is demanded three of Rome's most famous father; Augustine, Jerome, and Ambrose to unite in opposing Jovinian's influence. Even then, it needed the condemnation of the Pope and banishment of the Emperor to prevail, but Jovinian's followers lived on and made the way easier for Luther."

The Christian faith has already spread all the way to Britain long before the forming of the church of Rome, so when the Pope sends men to evangelize Europe, they find churches are already well established and thriving there. They also find them opposing the Alexandrian Texts because they already have the Received Text in their possession due to this selfsame work of earlier missionaries from groups such as the Waldensian churches of northern Italy. According to the church historian Dr. Von Dobshutz:

"When Pope Gregory found some Anglo-Saxon youths at the slave market of Rome and perceived that in the North there was still a pagan nation to be baptized, he sent one of his monks to England, and this monk, who was Saint Augustine, took with him the Bible and introduced it to the Anglo-Saxons, and one of his followers brought with him from Rome pictures showing the Biblical history, and decorated the walls of the church in the monastery of Wearmouth. We do not enter here into the difficult questions of the relations between this newly founded Anglo-Saxon church and the old Iro-Scottish church. Differences of the Bible text had something to do with the pitiful struggles which arose between the churches and ended in the devastation of the older one."

Thus the heavy hand of the Roman Empire would reach out to destroy all earlier churches that were established there who would not agree with their new doctrines. Christian churches in Wales, Britain, northern Italy and many other parts of the world were destroyed if they dared oppose doctrines of the church of Rome or if they preferred the Received Text to the Alexandrian Texts. Thus the world was hurled headlong into the period of time that we call the Dark Ages. This period was a great judgment against the Roman Empire for its continual opposition to the gospel of Jesus Christ Just as the nation Israel was judged by a Babylonian invasion (Habakkuk 1:1-7), so now the Roman Empire falls victim to the invading barbarians by AD 486. The hunter now becomes the hunted as the Dark Ages officially begins. God's word is still on the move, even in these dark times.

The children of Ishmael, long-time enemies of the nation of Israel, are given the word of God as the Received Text is translated in their language in the Arabic Bible in AD 650. The people of Russia also are given the gospel in the Slavic Bible around AD 800. So, even here, God's word goes forth even as the Roman Empire falls under the judgment of God.

THE DARK AGES-2
In 1090, the church of Rome decided that they wanted to restore the city of Jerusalem that the empire of Rome had destroyed over 1,000 years before. By this time, the Moslems controlled the city so the Pope declared a series of wars, called the Crusades, to get the city back from the control of the Moslems. Many European noblemen went to fight in the Crusades, and while traveling to and from the wars, they met many Waldenses, Ana-Baptists, and other Christians who shared with them the Received Text as Dr. Peter Ruckman, dean of the Pensacola Bible Institute, explains.

"You see, until Martin Luther's time, there was no European recognition of the correct Bible text. It was traveling by "underground railroad" through Europe, being propagated by Lollards, Waldenses, Albigenses, Picards, Lyonists, Petrobrusians, Henricians, Berengarians, Bogomiles, Paulicians, Cathari, and Montanists, but they had the dice stack against them."

Many of these noblemen returned home with copies of the Received Text and raised questions concerning the Catholic Bibles that were based on the corrupt Alexandrian Text. The pressure from these questions became so great that in 1229, the Catholic Church actually outlawed the Bible for any but their own priesthood. Can you imagine? Those that claimed to be God's church actually forbid God's people from reading God's word. This event fulfilled yet another Bible prophecy.

Behold, the days come, saith the Lord GOD, that I will send a famine in the land, not a famine of bread, nor a thirst for water, but of hearing the words of the LORD: And they shall wander from sea to sea, and from the north even to the east, they shall run to and fro to seek the word of the LORD, and shall not find it.- Amos 8:11-12

Man's thirst for God's word became so great that any who could, would try to seek out the Christians in the mountains just for a chance to see the word of God as revealed in the Received Text. The church of Rome responded to these people leaving their ranks in a swift and deadly way. In 1252 the Inquisition was initiated. The purpose of the Inquisition was to wipe out all heretics. A heretic is anyone who does not totally agree with the doctrine of the church of Rome. Throughout Europe men, women, even children were stolen from their homes in the dead of night.

They would be tortured to learn the location of their Christian brothers or simply because they did not agree with the church of Rome. They would then be killed and their property given to the church. This bloody attempt to stamp out God's people went on for over 400 years. When it was done over 50 million people, many Ana-Baptists and even Catholics themselves were killed. It became so bad that family members would betray one another to save their own lives, bringing to pass still another Bible prophecy

Now the brother shall betray the brother to death, and the father the son; and children shall rise up against their parents, and shall cause them to be put to death.- Mark 13:12

When the Inquisition reached its height, God provided a way of escape. In the 15th century, God began to open men's eyes to many new discoveries that would rock the world, and give His church a chance to flourish once again. This is also the fulfillment of Bible prophecy.

But thou, O Daniel, shut up the words, and seal the book, even to the time of the end: many shall run to and fro, and knowledge shall be increased.- Daniel 12:4

It is during this time that eastern Europe receives better access to the word of God as the Received Text is translated into Roumanian in the Tepl Bible. This is the beginning of a wondrous time as God begins to free Christian Europe from the clutches of Mystery Babylon, and the church once again begins to flourish as God had foretold in Isaiah 60.

THE NEW WORLD
Just as Daniel had foretold (Daniel 12:4), knowledge in many areas of life began to explode, beginning with a man in Germany named Gutenberg. This man was given a dream from God, which showed him a marvelous device. It was the world's first printing press and Gutenberg followed God's instructions and began printing Bibles for the people. At the same time in Italy, a young man had another revelation from God concerning the nature of the earth itself, based on a verse found in the Bible.

It is he that sitteth upon the circle of the earth, and the inhabitants thereof are as grasshoppers; that stretcheth out the heavens as a curtain, and spreadeth them out as a tent to dwell in:- Isaiah 40:22

The man who believed this verse was Christopher Columbus. The pope in Rome had declared that the world was flat, so Columbus had to leave Italy and go to Spain to find support for his project. His plan was to sail to the west, go around the world and land on the east Asian coast. In 1492, he set sail from the south of Spain and, after many long weeks, his ships sighted land. Thinking that he had reached India, Columbus named the natives that he found there Indians, which they are still called to this day. He had actually landed on an island off the coast of North America. He named the island "El Salvador" which means the Saviour.

Meanwhile, back in Germany, one of the newly-circulated Bibles reached the hands of a young German priest named Martin Luther. His love of God made him read this forbidden book and he found a passage that changed his life forever.

For therein is the righteousness of God revealed from faith to faith: as it is written, The just shall live by faith.- Romans 1:17

Martin Luther, years later, would ultimately reject the Alexandrian Text of the Roman Catholic Church and translate the Received Text into German in the Luther Bible. Thus yet another nation would receive the true word of God.

Suddenly the word of God begins to take Europe by storm. The Received Text is translated into the language of Holland in 1523, Denmark in 1524, Iceland in 1540, Hungary in 1541, Finland in 1548, Poland in 1551, Croatia in 1563, and Yugoslavia in 1584. Only eternity will tell how many souls will be in heaven as the result of the word of God literally flooding these nations.

THE WORD OF GOD

THE AUTHORIZED VERSION-1611 to Present

THE AUTHORIZED VERSION
As the Reformation begins, thousands of people leave the church of Rome to gather themselves around anyone who might stand up to the catholic church and had some knowledge of the word of God. This was the official end of the Dark Ages, as foretold in the Bible (Isaiah 60:1-5).

One of the Christians who would stand up to the church was William Tyndale. He was one of the first men to translate the New Testament into English. He uses for his source texts not the corrupt Alexandrian Text, but the Received Text for his English Bible. He did this in 1524 and the pope in Rome put out a reward for Tyndale's capture. He was finally caught in 1536, and was burned at the stake for daring to get the Received Text back into the hands of God's people.

Such tactics as this did not stop those who hungered for God's word however. The Received Text is translated into many languages at this time. The French are given a translation in the Olivetan Bible in 1537. The English also are given the Received Text in the Geneva Bible in 1560. At this point, the Church of Rome realizes they must strike back, so they translate the Vatican Manuscript into English in 1582 in the Jesuit Rheims Bible. This Bible, however, does little to stem the tide.

Almost as if in response, in 1590, God has the Received Text translated into Italian in the Diodati Bible. One group, called the Puritans, escaped to England for safety from the church of Rome. While there they petitioned King James to have the entire Bible translated into English. The king agreed and chose scholars from all over England. This group of scholars, like Tyndale and others, would totally reject the Alexandrian line of Text and chose the Received Text as the basis for their Bible. It was this text that would finally become known as the Authorized King James Version of the Bible, which was finished in 1611.

By this time, the word of religious freedom in England had reached Europe. Many small, persecuted groups of Christians fled to England. However things in England soon turned against these groups. While most of Europe was controlled by the catholic church, in Germany the Lutherans became the official church of the state. In Scotland, it became the Presbyterian, and in England it became the church of England. All other groups soon fell victim to persecution by all of these state-approved churches.

With their backs now to the Atlantic Ocean, the people of God had only one more place to flee to and that was America. The Pilgrims and the Puritans, closely followed by the Baptists, all booked passage on ships to the New World, preferring its unknown dangers to the persecutions all around them. As the church re-located to America, it brought with it their beloved Received Text, using it as the basis for a new form of government never before seen on earth, the Bible Commonwealth.

As the church sets its roots down in America, the greatest missionary period in all history begins. This is also the fulfillment of yet another Bible prophecy (Isaiah 60:8-9). This prophecy may well be one of the most significant to church history as it relates to American history. Who are these who fly as a cloud? It is in America that the Wright Brothers would invent the airplane. In prophecy "isles" were any land other than Asia, Africa, and Europe, which today we call the Old World. Another amazing part of this prophecy is the mention of the "ships of Tarshish first". Tarshish was the old name for the south of Spain. It was indeed from this area that Columbus and his ships first set out to discover. It was also from the New World that Columbus and other explorers returned with gold, silver, and sons from afar, the natives of the New World. It also tells us here why the natives were brought back. It was so that they could come to know the name of the Lord so that they might be saved.

It is to the New World that the church did flee to escape the clutches of the Church of Rome. America becomes a truly Christian nation. One of the first things the new settlers do is to set up schools so that their children can learn to read the Scriptures. Within a few decades, great universities would spring up, such as Yale and Harvard, to train young men to become missionaries to carry the Received Text back to the Old World to win it for Christ. Great revivals sweep the young nation, as the people draw closer to their God. Satan is truly enraged, but is able to do little to stem the tide of world evangelism, at least for now.

 THE REVISED VERSIONS
From 1611 to 1858, the Authorized King James Bible went through 14 editions, each one updated the language from the Middle English of the original edition to the language that we see in it today. This period of time is the greatest time of evangelism in the history of the world as the Reformation is in full swing.

In 1881, a master plan is hatched to bring the Reformation to a screeching halt, a plan under which the church is still reeling today. The Church of England decides to update the language of the Authorized King James Bible once again. A committee is chosen to begin the work. There were two men on the committee named Westcott and Hort. These men had previously put together a Greek text of the Bible based on the corrupt Alexandrian Text.

Being two of the greatest textual critics of their day, they were able to convince the committee to replace the Received Text of the Bible with their Greek text. At that time there was over 1,000 different Hebrew and Greek texts of the Scriptures in the world. Out of all of these texts, Westcott and Hort had decided that only two of them, Vaticanus and Sinaiticus, were the oldest and the best, which just happened to be the ones they had based their Greek text on. The Vaticanus was discovered in the Pope's private library at the Vatican in Rome. The Sinaiticus had been discovered at a Roman Catholic monastery on the Sinai Peninsula.

When Westcott and Hort were able to force their view onto their committee, Satan was able to once again force his corrupt Bible upon the Christians of the world. The final work of this committee, when presented to the court of England, was exposed as being based on the corrupt Alexandrian Text, so the official authorization was refused. The new Bible became known as the Revised Version. Thus the Authorized King James Bible that we have today became the last Authorized version of the Bible. Religious scholars everywhere praised the Revised Version. In this way, young preachers began to be given the corrupt copy of the Bible that originally had been made in Alexandria, Egypt, in place of the true Scriptures, as God had originally given it to the church in the Received Text. The flood gates were now opened.

Since that time, over 100 different English versions of the Bible have been written. Each one claims to be better than all those before it, while each one seemingly is more corrupt than its predecessors. The newer versions not only disagree with the Authorized Version, but they also disagree with each other. In fact, in many instances, they even contradict themselves. Satan is delighted. You see, he doesn't need you to believe in any particular version of the Bible. He wants to confuse the issue of Bible authority so much that you won't know which one to believe, so that in the end, it is not the word of God that tells us the truth, we will have to decide what that is for ourselves. In other words, it is the same old trick that Satan first pulled in the garden of Eden (Genesis 3:1). Only now it is used against the entire body of Christ.

As Satan said to Eve, he now says to the church. "Yea, hath God said?" Suddenly an entire generation of Christians grow up, not teethed on the Received Text of the Bible as their forefathers were. Instead they are given a Babel of Bibles and told to decide for themselves what the true word of God is. The great revivals in America come to a screeching halt. One denomination fights against another as they each settle down with a version of God's word that best suits their traditions. Satan is overjoyed as our Christian nation is sapped of its zeal and power.

"Yea, hath God said?" Suddenly no one seems to know for sure. Pick a verse, any verse. If you don't like it, if is condemns you for any reason, just change to another version. You're sure to find one that will suit your pet doctrines sooner or later. As of the present time, there is a vast multitude of English translations that change God's word in thousands of places. God help us all as we try to once again stand firm against this onslaught of the enemy, as the Apostle Paul did in his day.

For we are not as many, which corrupt the word of God: but as of sincerity, but as of God, in the sight of God speak we in Christ.- II Corinthians 2:17

THE LITTLE BOOK
In the fourth and fifth chapters of the book of Revelation, we are given a view of what God's throne room in heaven looks like. Here, in the midst of all the angels, seraphim, cherubim, and elders, our attention is suddenly drawn to a small object that becomes the center of all heavenly activity.

And I saw in the right hand of him that sat on the throne a book written within and on the backside, sealed with seven seals. - Revelation 5:1

There is much sorrow in heaven because no one in the entire universe is found worthy to open this small book. At the last possible moment, however, someone does come forth. The one that steps forward is the only one in all of creation that is worthy to open the book.

And I beheld, and, lo, in the midst of the throne and of the four beasts, and in the midst of the elders, stood a Lamb as it had been slain, having seven horns and seven eyes, which are the seven Spirits of God sent forth into all the earth. And he came and took the book out of the right hand of him that sat upon the throne.- Revelation 5:6-7

The Lamb that we see here is none other than Jesus Christ, our Saviour and Redeemer! Jesus takes the book from His Father's hand, and proceeds to open it, one seal at a time. The opening of this book reveals to John the final stage of God's eternal plan. It also reveals to him the details of God's program from before the world began until there is a new heaven and new earth. With all this happening, the little book is left behind, but not for long. We see this book again in the hands of an angel, a few chapters later.

And I saw another mighty angel come down from heaven, clothed with a cloud: and a rainbow was upon his head, and his face was as it were the sun, and his feet as pillars of fire: And he had in his hand a little book open: and he set his right foot upon the sea, and his left foot on the earth,- Revelation 10:1-2

The angel here, most likely Michael the archangel, has the little book, now open for all to see. John proceeds to take the book and do something very strange with it in Revelation 10:9-10. This is a very unusual book indeed. John, at first taste, finds it sweet and receives it with gladness in his heart. Later however, his flesh finds it very bitter to deal with. What could this little book that is so much a part of the book of Revelation be?

The Holy Bible is a complete book. All terms that are used in it are also explained somewhere within its pages. So the little book which has passed from the Father, to Jesus, to an angel, and finally to John the Apostle is explained herein also. This explanation is given in the very first of John's message.

The Revelation of Jesus Christ, which God gave unto him, to shew unto his servants things which must shortly come to pass; and he sent and signified it by his angel unto his servant John: Who bare record of the word of God, and of the testimony of Jesus Christ, and of all things that he saw.- Revelation 1:1-2
Here in verse one, we are told of something that is passed from God, the Father; to Jesus, the Son; to an angel; and finally to John. In verse two, John bares record to the fact that this book is the word of God. So here we have what the little book of Revelation is. It is the Holy Scriptures, within the pages of which, this entire Revelation is given to man! What a wonder God gave us when He gave us His Holy Bible!

THE MIGHTY SWORD
Just what is the word of God anyway? The answer to this question is vitally important to the discussion before us. Paul, the Apostle describes the word of God to us.
Above all, taking the shield of faith, wherewith ye shall be able to quench all the fiery darts of the wicked. And take the helmet of salvation, and the sword of the Spirit, which is the word of God:- Ephesians 6:16-17

Here Paul is speaking of the armor that God gives us with which to fight our enemy, the devil. Out of all of this armor, we only have one offensive weapon with which to battle Satan. This weapon is our sword, which is the word of God. Paul also tells us just how powerful that this sword is.

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.- Hebrews 4:12

This is a mighty weapon indeed, but we must know how to properly use it. The proper way to use our sword is also described by Paul

For this cause also thank we God without ceasing, because, when ye received the word of God which ye heard of us, ye received it not as the word of men, but as it is in truth, the word of God, which effectually worketh also in you that believe.- I Thessalonians 2:13
Paul, speaking here, tells us to treat the word of God with the deepest of respect. He also tells us that it will only work for those who really believe it is the word of God and act appropriately. Also only a Christian can use this weapon, no one else. Still we must know exactly what the word of God actually is, that Paul gave to the Thessalonians, which they used to fight the devil with. The answer to this is given in the account of Paul's trip to Thessalonica.

Now when they had passed through Amphipolis and Apollonia, they came to Thessalonica, where was a synagogue of the Jews: And Paul, as his manner was, went in unto them, and three sabbath days reasoned with them out of the scriptures,- Acts 17:1-2

So here, at long last, we have our answer. What is the little book of Revelation? the sword of the Spirit? the word of God? It is the book that today we call the Holy Scriptures. Yet we still face a problem. The Bible scholars of today tell us that the Holy Scriptures were only contained in what they call the "original autographs" of the Bible. They further say that as the original writings were copied and re-copied, first by the Jews, and later by the church, that errors have crept into the writings, and so the true word of God has become polluted and some feel that they have now become lost altogether. The words of many of these textual critics have been compiled by Dr. Peter Ruckman.

"Rendall Harris said that the New Testament is more unsettled after Westcott and Hort than before. Kirsopp Lake said that it is quite unlikely we shall ever know the original forms of the Gospels. K.W. Clark said that even the editing of the original manuscripts is extremely elusive and obscure. H. Greeven said that the nature of the original New Testament text is and always will be hypotheses. R.M. Grant said that the recovery of what the New Testament writers wrote is well nigh impossible."

Would the God that created the Holy Scriptures have allowed them to become lost to men forever? Let's see what the Bible says about the opinions of these modern-day textual critics.

But continue thou in the things which thou hast learned and hast been assured of, knowing of whom thou hast learned them; And that from a child thou hast known the holy scriptures, which are able to make thee wise unto salvation through faith which is in Christ Jesus.- II Timothy 3:14-15

Here Paul says that Timothy has studied from his youth the Holy Scriptures. At this point in time, the New Testament was not yet written. Paul could not have meant the original autographs as the New Testament was not yet written when Timothy was a youth. The only scriptures that Timothy could have had was the Old Testament. Now the Old Testament was completed over 400 years before Timothy's time. The original autographs of the Old Testament had long since been destroyed. All the scriptures that Timothy could have had to study when growing up were faithful copies of copies and translations of these autographs. Yet Paul, the top Biblical scholar of his day, called these copies and translations the Holy Scriptures.

If the Old Testament copies that Timothy studied were still considered Holy by God, and thus inerrant, does it not make sense that God has still preserved these same Holy Scriptures to this day? In fact the one who would want us to not believe that God's Holy Scriptures are with us today would be the devil. Would it not be wise, from Satan's point of view, to make us lose faith in our sword, the one weapon that he cannot stand up against? Yes, make no doubt about it, God's word is still with us today!

With that problem laid aside, we still face quite a puzzle. There is a vast multitude of different Bibles all around us today. Satan has done a beautiful job of confusing the issue of Bible authority by flooding the market with a great variety of versions, not only contradicting each other but, in many cases, contradicting themselves. So which one, out of all these Bibles, is the true word of God? Rather than going to the counsel of man, let's look at what the Holy Scriptures have to say about themselves!

THE POWERFUL SCRIPTURES
Isaiah, a prophet of Israel, who lived 800 years before Jesus Christ, said that the earth was round in Isaiah 40:21-22. The unbelievers of Isaiah's day believed that the world was flat. It was not until 1492, almost 2,300 years later, that a man named Christopher Columbus would believe this verse. Because he believed it, he discovered the New World. This verse is only the beginning. King Solomon, 1,000 years before Jesus Christ, wrote the following words.

The wind goeth toward the south, and turneth about unto the north; it whirleth about continually, and the wind returneth again according to his circuits. All the rivers run into the sea; yet the sea is not full; unto the place from whence the rivers come, thither they return again.- Ecclesiastes 1:6-7

It was not until the 20th century AD that men began to learn of weather patterns such as the water cycle and the jet stream, or as Solomon called them "his circuits". So if man had just listened to what God had told Solomon, they would have know of these things almost 3,000 years ago. Let's not stop here though. During the 19th century AD, babies were dying at a terrible rate in the hospitals all over Europe. A young doctor, who was also a Bible believer, was trying to solve this problem when he read the following verse.

And when he that hath an issue is cleansed of his issue; then he shall number to himself seven days for his cleansing, and wash his clothes, and bathe his flesh in running water, and shall be clean.- Leviticus 15:13
Doctors up until that time would wash their hands in a pan of water between seeing patients. In this way, germs would be spread from one baby to another as the water was used over and over again. The young doctor in question began washing in running water instead of using the wash pans and began advising others to do the same and guess what happened? The death rate of the babies dropped miraculously. How many babies might have been saved from death over the years, if doctors had listened to what Moses had written around 3,500 years earlier.

He sealeth up the hand of every man; that all men may know his work.- Job 37:7
The book of Job was written nearly 2,000 years before Jesus Christ. In this book we find this fascinating verse. It was not until the 20th century AD that fingerprinting began to be used in crime detection. How many crimes might have been solved, if only men had heeded Job's advice. This advice was given almost 4,000 years ago!

The shield of his mighty men is made red, the valiant men are in scarlet: the chariots shall be with flaming torches in the day of his preparation, and the fir trees shall be terribly shaken. The chariots shall rage in the streets, they shall justle one against another in the broad ways: they shall seem like torches, they shall run like the lightnings.- Nahum 2:3-4

The prophet Nahum lived about 650 years before Jesus Christ. God gives Nahum this most unusual prophecy. Here the prophet Nahum speaks of a time, just before the LORD's return, when there would be an army dressed in red and chariots that would run like lightning. In Nahum's day no one could begin to understand what these words meant, but today who hasn't seen a car or heard of the Red Army of Russia? While communism may seen dead, the prophet Ezekiel also confirms that Russia is a major player in the end times scenario.

For every battle of the warrior is with confused noise, and garments rolled in blood; but this shall be with burning and fuel of fire.- Isaiah 9:5
The prophet Isaiah was also given insight into this last days war. How could Isaiah know that, during the last great war, fuel would play such an essential part. Yet today no plane, tank, or ship could move without it. This is not the only glimpses of the future in the Authorized King James Bible, not by far! Job also knew other secrets that man would not uncover until the last days.

Canst thou send lightnings, that they may go, and say unto thee, Here we are?- Job 38:35
No one in Job's day could understand how someone could send lightning and make it talk. No one, 2,000 years later in Jesus' day, could possibly have known. Not until nearly 4,000 years after the fact was this mystery solved, when Samuel Morse developed the telegraph and later still, when Alexander Graham Bell developed the telephone. These men discovered that lightning could be made to speak. Morse's first words over the telegraph showed that he knew the true source of this miracle. His first message over the telegraph was short and to the point. It was, "What hath God wrought?".
We could go on forever, showing the great and wondrous knowledge in the word of God, but I feel I have made my point here. God's word is the most wondrous book ever written, especially as it is revealed to us in the Authorized King James Bible.

ISAIAH-AN OUTLINE OF THE BIBLE
Jesus called the Hebrew Old Testament "the law and the prophets" (Luke 16:16). The first book of the Old Testament that is totally given to prophecy is the book of Isaiah. We have already seen how miraculous some of Isaiah's prophecies were.

Dr. Peter Ruckman, dean of the Pensacola Bible Institute, has done some fascinating research in this area. Thanks to him, we can now see how that even the way that the book of Isaiah is laid out in the Holy Scriptures shows the divine hand of God at work.

There are 66 books in the Authorized King James Bible. Isaiah has 66 chapters. While this in itself could just be called an odd coincidence, it is really only the beginning of a pattern. The first book of the Bible speaks of the heavens and the earth.

In the beginning God created the heaven and the earth.- Genesis 1:1

The first chapter of Isaiah speaks of the heavens and the earth.

Hear, O heavens, and give ear, O earth: for the LORD hath spoken, I have nourished and brought up children, and they have rebelled against me.- Isaiah 1:2

The last book of the Bible speaks of the new heavens and the new earth.

And I saw a new heaven and a new earth: for the first heaven and the first earth were passed away; and there was no more sea.-Revelation 21:1
The last chapter of Isaiah speaks of the new heavens and the new earth.

For as the new heavens and the new earth, which I will make, shall remain before me, saith the LORD, so shall your seed and your name remain.-Isaiah 66:22

While all of this is amazing in itself there's something even more miraculous to consider. The book of Isaiah is divided into two parts. The first 39 chapters are written in a certain style, while the last 27 chapters are written in a totally different style. Among Biblical scholars this phenomena is called deutero-Isaiah.
Because of this division, many textual critics believe that the book of Isaiah was actually written by two different men. This belief has always seemed strange to me when you consider the fact that the Old Testament books of Ecclesiastes, Proverbs, and Song of Solomon are probably the three most different writing styles of the Old Testament, and yet no one has any trouble believing that all three of these books were written by the same man, King Solomon of Israel.

Let me assure you. The book of Isaiah has only one writer, but God did have a reason to have Isaiah change his writing style at exactly the place that he did. You see, the first half of Isaiah has 39 chapters and the first half of the Authorized King James Bible also has 39 books. The second half of Isaiah has 27 chapters and the second half of the Bible has 27 books. The most fascinating fact concerning Isaiah though concerns a major prophecy given in the 40th chapter.

The voice of him that crieth in the wilderness, Prepare ye the way of the LORD, make straight in the desert a highway for our God.- Isaiah 40:3

This is a prophecy concerning John the Baptist. This prophecy is fulfilled in the 40th book of the Bible, Matthew!

In those days came John the Baptist, preaching in the wilderness of Judaea, And saying, Repent ye: for the kingdom of heaven is at hand. For this is he that was spoken of by the prophet Esaias, saying, The voice of one crying in the wilderness, Prepare ye the way of the Lord, make his paths straight.- Matthew 3:1-3
Keep in mind that Isaiah wrote his book and died 800 years before the book of Matthew was even written. All of this is not a coincidence! It is the outline of the Holy Scriptures, given nearly 1,000 years before the Bible was completed. This phenomena will not work with just a Hebrew Old Testament. It will not work with just a Greek New Testament. It will not even work with a catholic Bible. It will only work with the one complete Bible laid out by God's hand. In the English today we call this the Authorized King James Bible!

THE WORD OF GOD

MODERN ENGLISH VERSIONS-1887-?

THE ETERNAL CONFLICT

Now the serpent was more subtle than any beast of the field which the Lord God had made. And he said unto the woman, yea, hath God said, ye shall not eat of every tree of the garden? And the woman said unto the serpent, we may eat of the fruit of the trees of the garden: but the fruit of the tree which is in the midst of the garden, god hath said, ye shall not eat of it, neither shall ye touch it, lest ye die. And the serpent said unto the woman, ye shall not surely die: for God doth know that in the day ye eat thereof, then your eyes shall be opened, and ye shall be as gods, knowing good and evil.-Genesis 3:1-5

God has a plan for man. It was and is a glorious plan. Leave it to the old devil to come along and try to ruin everything. He's done this to each and every one of us at one time or another. Here he comes to muck up things for Adam and Eve. Satan brings Eve three lies. Take careful note of these lies. Never forget them. These lies will later come to be the basis for every false religion in the world today.

The first lie is 'Yea, hath God said?'. Satan did not come to Eve and say there was no God. That wouldn't work. Satan didn't even come to Eve saying he was God. Eve knew better than that. For Satan to destroy Eve's faith in God, he must destroy her faith in God's word. Satan is still in that same business today.

The second lie is 'ye shall not surely die.'. The one thing that Satan is most frightened of is hell and the final judgment. Every false religion has some other fate for their believers, either oblivion or reincarnation. For Satan's plan to work he must destroy your faith in the fact that it is given man once to die and then the judgment. For Satan any lie would be better than this eternal truth. He fears it terribly.

The third lie is 'ye shall be as gods.'. This is the lie that got Satan kicked out of heaven in the first place. Satan's entire master plan is wrapped around the fact that he really believes that someday, somehow he will finally defeat the forces of heaven and become God himself. Now he is using this same lie on Eve.

THE REASON FOR THE DIFFERENCE

There is a basic difference in the source and the reason behind the different English versions of the Bible. Basically it boils down to this. There is an original Hebrew Old Testament compiled in Jerusalem, and a major revision of this Old Testament that was done in Alexandria, Egypt. There is an original Greek New Testament compiled in Antioch, and a major revision of this New Testament that was also done in Alexandria, Egypt.

The Authorized King James Version (Ecclesiastes 8:4a) uses the original Hebrew Old and the original Greek New Testaments. The version we use today is a language update of that original. In 1881 scholars were commissioned to do another update, but they instead secretly changed the source texts, replacing the original texts with the Alexandrian revision texts (Job 15:35).

Thus the battle began and continued until 1948 when the dead sea scrolls were discovered. One reason scholars in 1881 gave for their major revision was that the Hebrew Old Testament was not in use at the time of Christ. The scrolls proved that the Hebrew Old Testament was indeed used at the time of Christ.

Most newer English versions of the Bible since that time, those beginning with the word "new", now use the Hebrew Old Testament, but still cling to the Alexandrian New Testament, developed by Origen in Egypt around AD 250. Thus they are superior to their older brothers, but still inferior to the Authorized King James Version of the Bible. Thus the question about the different English versions of the Bible becomes much simpler. Do you prefer the original Hebrew Old Testament and the original Greek New Testament or the Alexandrian revision texts from Egypt (Isaiah 30:1-3)?

There is another reason for the multitude of newer versions coming out each year and updating the language of the Bibles that came out the year before. It really has nothing to do with language because everyone knows language changes, but not enough to warrant a new version every year. The real reason is in something that an old preacher friend of mine told me years ago. "If it doesn't make sense, there's a buck in it!" (I Timothy 6:10). Biblicist Joseph C. Philpott, one of the major 19th century defenders of the Received Text put it well when he said the following.

"To alter the Bible would unsettle the minds of thousands as to which is the word of God. There would be two Bibles spread throughout the land, and what confusion would this create in almost every place! If the new translation were once to begin, where would it end? The Socinians would strike out 'God' in I Timothy 3:16, and strike out I John 5:7 as an interpolation. The AV is, we believe, the grand bulwark of Protestantism: the safeguard of the gospel and the treasure of the church; and we should be traitors in every sense of the word if we consented to give it up to be rifled by the sacrilegious hands of the Puseyites, concealed papists, German neologians, infidel divines, Arminians, Socinians, and the whole tribe of enemies of God and godliness."

What Brother Philpott explains here is merely a recounting of Church history as he knew it. When the first Pope Constantine of Rome chose to set aside the Received Text of the Bible and replace it with the Alexandrian texts, he began to promote a line of corrupt texts that we are still dealing with today.

THE REVISED VERSION

From 1611 to 1858, the Authorized King James Bible went through 14 editions, each one updated the language from the Middle English of the original edition to the language that we see in it today. This period of time is the greatest time of evangelism in the history of the world as the Reformation is in full swing.

In 1881, a master plan is hatched to bring the Reformation to a screeching halt, a plan under which the church is still reeling today. The Church of England decides to update the language of the Authorized King James Bible once again. A committee is chosen to begin the work. There were two men on the committee named Westcott and Hort. These men had previously put together a Greek text of the Bible based on the corrupt Alexandrian Text.

Being two of the greatest textual critics of their day, they were able to convince the committee to replace the Received Text of the Bible with their Greek text. At that time there was over 1,000 different Hebrew and Greek texts of the Scriptures in the world. Out of all of these texts, Westcott and Hort had decided that only two of them, Vaticanus and Sinaiticus, were the oldest and the best, which just happened to be the ones they had based their Greek text on. The Vaticanus was discovered in the Pope's private library at the Vatican in Rome. The Sinaiticus had been discovered at a Roman Catholic monastery on the Sinai Peninsula.

When Westcott and Hort were able to force their view onto their committee, Satan was able to once again force his corrupt Bible upon the Christians of the world. The final work of this committee, when presented to the court of England, was exposed as being based on the corrupt Alexandrian Text, so the official authorization was refused. The new Bible became known as the Revised Version. Thus the Authorized King James Bible that we have today became the last Authorized version of the Bible. Religious scholars everywhere praised the Revised Version. In this way, young preachers began to be given the corrupt copy of the Bible that originally had been made in Alexandria, Egypt, in place of the true Scriptures, as God had originally given it to the church in the Received Text. The flood gates were now opened.

Since that time, over 100 different English versions of the Bible have been written. Each one claims to be better than all those before it, while each one seemingly is more corrupt than its predecessors. The newer versions not only disagree with the Authorized Version, but they also disagree with each other. In fact, in many instances, they even contradict themselves. Satan is delighted. You see, he doesn't need you to believe in any particular version of the Bible. He wants to confuse the issue of Bible authority so much that you won't know which one to believe, so that in the end, it is not the word of God that tells us the truth, we will have to decide what that is for ourselves. In other words, it is the same old trick that Satan first pulled in the garden of Eden (Genesis 3:1). Only now it is used against the entire body of Christ.

As Satan said to Eve, he now says to the Church. "Yea, hath God said?" Suddenly an entire generation of Christians grow up, not teethed on the Received Text of the Bible as their forefathers were. Instead they are given a Babel of Bibles and told to decide for themselves what the true word of God is. The great revivals in America come to a screeching halt. One denomination fights against another as they each settle down with a version of God's word that best suits their traditions. Satan is overjoyed as our Christian nation is sapped of its zeal and power.

"Yea, hath God said?" Suddenly no one seems to know for sure. Pick a verse, any verse. If you don't like it, if is condemns you for any reason, just change to another version. You're sure to find one that will suit your pet doctrines sooner or later. As of the present time, there is a vast multitude of English translations that change God's word in thousands of places. God help us all as we try to once again stand firm against this onslaught of the enemy, as the Apostle Paul did in his day.

For we are not as many, which corrupt the word of God: but as of sincerity, but as of God, in the sight of God speak we in Christ.- II Corinthians 2:17

COPYRIGHTS

When dealing with God's word, one of the facets we need to look at is the matter that some friends of mine found themselves faced with some time back. These men were Christian scholars who were putting together a series of studies of the Bible using parallel texts. They had chosen to use the Authorized King James Bible and one of the modern versions. While working on the project, one of them noted a mistake in the modern version. It was not a major doctrinal catastrophe, but rather more of a typo. They contacted the publisher to flag them to the mistake, and the publisher gave them a rather fascinating response. They refused to make the change and they based their decision, not on some rare Greek, Hebrew, or Latin text, but rather based on the U.S. copyright laws. You see, they owned the copyright to that particular version of the Bible. They made it very clear that these were their words and they simply refused to correct it, even in the face of clear evidence of the error.

All modern versions that I know of have a copyright. By the essence of our own laws, those words are the property of men. No one can use those words without the express permission of the person who holds the copyright. Put simply, the words the modern versions are the words of men (I Thessalonians 2:13).

The Authorized King James Bible, on the other hand, is a book that is part of what is called the public domain. These words are the property of no man. No one gets a penny in copyright fees for the word of God. Now I have in my Bible collection several King James Study Bibles that do show a copyright in the front. This copyright covers the footnotes, references, study helps, etc. that men had added to the Bible as study aids. If you call these publishers, they will make it very clear to you that they or no one else holds a copyright on the Authorized King James Bible.

Checking my Authorized King James Bible, I do not find the notice you are speaking of, not even in my 1611 reprint. This is major news. If what you say is true, then many major Bible publishers are breaking the copyright laws for not paying the proper copyright fees. Who did you say they are required by current copyright law to pay these fees to?

You see, I work with several major Bible publishers and they have all told me that the Authorized King James Bible is public domain and has not copyright fees attached. There are major battles going on in the courts right now around the world because several missionary organizations have printed Bibles to give away in evangelism efforts are being sued by the modern Bible publishers for not paying the appropriate copyright fees.

The reason they did not is (1)they are giving the Bibles away for the sake of the gospel, not making money on them, and (2) they have been carrying out this practice for years using the Authorized King James Bible with no copyright restrictions. It seems that the missionaries are wanting to spread the word, while others are making merchandise of it (II Peter 2:1-3), which is one of the problems we have been speaking of all along. The good news is, because of the great problems this situation is created for those whose true aim is to spread the gospel (I Timothy 6:10), most of these missionary efforts are now going back to the Authorized King James Bible.

PERSONAL TESTIMONY

I was raised in a little Baptist Church in the country. They believed that the KJV was the only version to use. When I became a teenager, I decided that this position was just old-fashioned and began to collect other English versions that I would read, although I still only used the KJV at church.

This went on for several years. Finally a lady, knowing I collected Bibles, gave me a Catholic Bible. I had already heard of the Bible versions controversy, so I used this opportunity to do my own study. What I had heard was that the newer versions were actually based on the Catholic texts. I took my KJV and the Catholic Bible and did my own comparative study, verse by verse.

Whenever the two versions disagreed, I would cross-reference to all of my modern versions to see which they agreed with. The vast majority of the time, the modern versions sided with the Vatican text and opposed the KJV. Suddenly I could see before me very graphically displayed, what I had heard for years. This discovery set me off on a study of text history and church history that has lasted for decades. I now have a huge library of books that address this issue from every possible direction.

The final straw for me on this issue came from the Bible itself. I had found that when you refer to most biblical scholars, for every 12 scholars you will get 12 different answers. So I went back to the Bible to do a study on what the Bible said about the scriptures. The word Bible does not appear in the Bible, but the word scripture appears over 60 times in the New Testament. In none of these instances is it speaking not of the original autographs, but of faithful copies of faithful copies of the Old Testament that existed at the time of Christ. 400 years of copying the Hebrew Old Testament, and God still calls it the Holy Scriptures. Put simply, God said it! That settles it whether I believe it or not!

I believe that the world is presently on its last, long slide into the time that Jesus calls the great tribulation (Matthew 24), which will take place just before His triumphant return to rule the earth. This is a time when the whole world will turn against the gospel and turn to another gospel (Galatians 1:6-9). I have seen this happening firsthand over the last 40 years here in America. Even though it may be that we are fighting a losing battle for now, we must continue to stand for the truth. The good news is that God will soon return to restore all things (Revelation 22:7).

TEXTUAL EVOLUTION

It has been the premise of many Bible believers for years that evolution, along with modern textual criticism, are both sciences that Paul warned us about (I Timothy 6:20-21). We simply don't believe that the texts have evolved. We have always maintained that God did it right the first time. It was years later that the texts would be greatly changed at Alexandria, Egypt to make them more politically correct for the Graeco-Roman society of that day.

Thus one line of texts were corrupted and actually de-volved. Those de-volved texts would take the church into the Dark Ages. The Protestant Reformers had full knowledge of these texts, which at that time were called the Vatican manuscript, and totally rejected them. They based their English Bibles on the original Hebrew and Greek texts of the Bible instead. This continued to be the case until the 19th century when the Vatican text would be again introduced to the church in the Revised Version. Nearly all English versions since that time have also been based on the de-volved Alexandrian texts.

Bible believers, as I have always understood the term, are those who believe as the early church and the Protestant Reformers did. The danger we see here is that these de-volved Alexandrian texts will take the church into a new Dark Ages (Matthew 24) as it has already done once before.

So much of church history, not to mention the Holy Bible, outlines Satan's attack on the word of God. Jasper James Ray, in his book "God wrote only one Bible", draws a parallel concerning the two distinct lines of texts that can be clearly seen down through the centuries. Let me share it with you.

"At first the only scriptures in existence were those given by inspiration of God (II Peter 1:21). These messages were put into writing, and when placed into book form, they became Bible number one, the true

word of God. This stream has come to us crystal clear, through the divine providence of God's omniscience. It's pure, life-giving water of God's inspired word has power to produce saving faith (Romans 10:17). The other Bibles have come to us in a stream whose waters are clouded with the "Mud"

of philosophic, scholastic textual criticism, and seems in part to be based upon the reasonings of the "natural man" (I Corinthians 2:14). The source of this stream is uncertain, hypothetical, and untrustworthy. It has produced a multiplicity of Bible versions which differ so much from each other that the result is faith repelling confusion."

G. W. Anderson, in the article "The Authorized Version", has drawn some fascinating parallels between the Darwinian theory of evolution and the Westcott-Hort theory of modern textual criticism. His insights deserve to be mentioned here.

"Many modern scholars, it seems, have trouble accepting what God said in His word is true in all of its aspects. Since science has 'proved' evolution, modern man has re-interpreted Genesis to include thousands of millions of years of time to incorporate evolution. Since scholars have studied man to understand how his mind and emotions function, modern man has warped Scripture to incorporate modern psychology-a psychology that denies the sinfulness of man and thus the need for the Saviour.

"Textual criticism has suffered the same fate at the hands of modern man. No longer is the Bible presumed to be correct and inerrant in all its statements, even down to the individual words. Instead, the Bible is presumed to be just another piece of literature, to be 'corrected' according to the standards held by current scholarship.

"On the other hand, the Greek Received Text, upon which the New Testament of the Authorized Version is based, was produced at a time when men accepted the Bible as the inspired, errorless word of the living God. Whether working on the Greek text itself, or translating the text into English or any other language, they treated it as the very word of God. They appreciated that through this book, God was speaking to His people; thus they were careful not to allow theories outside the realm of Christianity to enter into their work. In this day and age, even many who believe in the inerrancy of the Scriptures have accepted theories of textual criticism and translation that are inconsistent with inerrancy."

Brother Anderson's insights makes is easier to see why men like Westcott and Hort, who believed that the Genesis story of creation was only a myth and that Darwin's theory was true, would have no trouble treating the Bible like any other book.

THREE QUESTIONS

That we henceforth be no more children, tossed to and fro, and carried about with every wind of doctrine, by the sleight of men, and cunning craftiness, whereby they lie in wait to deceive; But speaking the truth in love, may grow up into him in all things, which is the head, even Christ:-Ephesians 4:14-15

The current discussion concerning the origins and preservation of the Holy Scriptures, in the end, finally boils down to three questions. While it is a little shocking to learn just how many who claim to be Bible scholars feel that parts of the Bible are simply myth, this actually only shows the extent of the unbelief that is currently infecting the church in our day. With that in mind, let me share these three questions, along with the answers to them as given by Dr. Floyd Nolen Jones, a Bible believing scholar.

1. Would God inspire the text of the Holy Scriptures and then allow it to become lost?

"Within our diverse denominational backgrounds are found various confessions of faith. These statements of faith concerning the Holy Scriptures, particularly within conservative evangelical backgrounds, always say something to the effect that we believe that God gave the original Scriptures inerrant. We profess to believe in the originals, that they were divinely inspired by God - God breathed. Now we say that, intending it as a statement of faith, but we shall soon come to see that it is in reality a statement of unbelief!"

In other words, to believe that God only inspired the originals is to actually say that there was once a group of writings, which were never collected in one place at one time, which, if they had been brought together would have created a divinely inspired Bible. The facts of history prove beyond a shadow of a doubt that the originals of all the books are not to be found existing at the same time at any point in history. This would also mean that the divinely inspired word of God no longer exists anywhere on the earth today. It would seem that this would leave us on the horns of a dilemma, unless we expand our original belief to included faithful copies and translations of those selfsame originals are also to be considered the word of God.

2. If God did inspire the texts of the Holy Scriptures, would He not preserve it?

"The New Testament was written in Greek whereas the Old Testament was mostly authored in Hebrew. It may surprise many to learn that there are no original manuscripts of the Bible available today. The Old Testament scribes destroyed the scrolls upon which Scripture was written as they became worn, and ‘dog-eared’ from so much handling. When they copied out a new one, they destroyed the old so that the earliest Old Testament manuscript now in existence is dated about 900 AD. This is called the Hebrew Masoretic Text. It was the earliest witness to the text of the O.T. that we possessed until the discovery of the Dead Sea Scrolls which contain some parts of the Old Testament, especially Isaiah. Likewise, We possess no "original" New Testament manuscripts - none of the "autographs" which the apostles wrote have been preserved."

Does God's inspired word still exist on the earth today? Many modern textual critics would have us believe that indeed it does not. Thus the door is left open for any liberal doctrines to take the place of divine authority. Who would want such a situation to exist? Would God, or would the devil want to plant such doubts in the minds of the church to destroy their belief in the Holy Scriptures? Are the truths of the church now to be determined by a vote of the present membership of the church? Keep in mind that, while modern liberal theology has many strongholds in the world today, the vast majority of Christians throughout history have been Bible believers who truly believed that God literally means what he teaches us in the Bible. Thus if we take a vote of all Christians in all ages would prove very different. In fact, I believe that if we polled all Christians today, the vote would also come out the same, but that is besides the point. The point is if our God promised to preserve His word, as He does many times in the Bible, is He powerful enough to pull it off or not?

3. Is Satan circulating counterfeits of the originals to undermine the faith of the church?

"Is there someone who has always hated God's Word, wanted to destroy it, and has attempted to cloud man's mind and heart about its validity? In other words, as we read the Bible, is there any evidence that somebody has founded a "Yea, has God said" society?

"According to Genesis 3:1, Bible corruption began with Satan. Satan is the original Bible reviser. When he confronted Eve in the garden, he added to God's Word, he subtracted, he diluted and finally substituted his own doctrine for that which God had said.

"We find this occurring today. People are trying to add books to the Old and subtract words from the New Testament. Nothing has changed. We need to understand that the devil is promoting this continuing attack on the Word of God."

Here we come to what I believe is the true heart of the matter. If Satan exists, as the Bible plainly teaches he does, does he have a stake in this matter? Does he want us to believe that the sword of the Spirit is still available to us today, or would he prefer for us to accept the belief that our main weapon against him wastes away many years ago among the parchments of long ago? These are all questions we all need to ask as we attempt to separate the wheat from the tares in this matter.

With this in mind, I will now yield the next section of our study to Dr. Floyd Nolen Jones, as he explains about two primary characters in this biblical drama. Their names are Dr. Westcott and Hort, who masterminded the 1887 revision of the Holy Scriptures.

AN ASSESSMENT OF WESTCOTT AND HORT - THEIR CHARACTERS

The naturalistic critics say that Erasmus could not have been providentially guided in the editing of the Textus Receptus because he was a humanist and a Roman Catholic. They purport that Westcott and Hort were epoch making scholars directly guided by God's providence to restore the New Testament, having completed their assignment in 1881. However, if we compare the character of Erasmus to those of Westcott and Hort, we shall see that such a declaration is vacuous and specious. It thus becomes necessary to draw a contrast between the lives of Messers B.F. Westcott and F.J.A. Hort with Erasmus in order to evaluate these charges and claims of the critics as well as to grasp the full impact of this exposé.

Westcott, an Anglican Bishop and professor at Cambridge University, and Hort – also an ordained Anglican priest and professor at Cambridge – came to participate on the 1881 Revision Committee of the King James Bible under the guise of being Protestant scholars. Actually, they were very Roman Catholic in doctrine, belief, and practice. Both conservative and liberal branches of Christendom hold Westcott and Hort in high esteem as if God had greatly used these men to reestablish and restore the text of the Bible. However, it is most difficult to believe that God would use two men to perform such a task who did not believe that the Bible was the verbal Word of God.

Westcott and Hort maintained that they had raised New Testament textual criticism to the level of an exact science. Thus when they concluded that the Traditional Text was late and a composite reading resulting from combining older text-types, they affirmed that this should be regarded as the true explanation with the same degree of reliance as one would esteem a Newtonian theorem. Indeed, they asserted that their work had been so scientifically and carefully executed that there could never be more than one change per thousand words. Nevertheless, today most liberal (or lost) modern scholars say that they no longer agree completely with the Westcott-Hort theory. Kurt Aland, a foremost leader of the modern school, is representative when he admits to this in saying:

"We still live in the world of Westcott and Hort with our conception of different recensions and text-types although this conception has lost its raison d' être, or, it needs at least to be newly and convincingly demonstrated. For the increase of the documentary evidence and the entirely new areas of research which were opened to us on the discovery of the papyri, mean the end of Westcott and Hort's conception."

Still, these same liberals always begin their own investigations with the acceptance of most of the basic W-H tenants. Sadly, most conservative scholars have accepted the W-H theory of textual history – largely because most Christian scholars fear scholastic and intellectual ridicule. To stand against the tide carries with it the stigma of appearing uninformed and non-progressive, resulting in the loss of credibility and status among one's peers. The man of God should never allow his faith to be intimidated by so-called "scholarship" – for God promised to preserve His Word.

From published letters written by Westcott and Hort, either to each other or to family members, the following has been gleaned. On one occasion, Mr. Westcott was near a monastery and, upon going into the chapel, found a pieta. In writing from France to his fiancee in 1847 concerning the event he wrote: "Had I been alone, I could have knelt there for hours." As he was not alone, he had to refrain for to have so done would have revealed just how Roman his beliefs actually were. On November 17, 1865 he wrote to Archbishop Benson remarking, "I wish I could see to what forgotten truth Mariolatry bears witness." He stated that the fall of man was an allegory covering a long succession of evolutions. He rejected Genesis 1-3 as a literal history and also denied the fall of man. Westcott felt all women should be named "Mary" so that his wife Sarah, at his request, added "Mary" to her name and he ever so addressed her. Does that sound like a Protestant?

With regard to spiritual authority in general and especially the Bible's being the final authority, Mr. Hort said: "Evangelicals seem to me perverted rather than untrue." On October 17, 1865 Hort wrote "I have been persuaded for many years that Mary-worship and 'Jesus-worship' have very much in common in their causes and their results". Hort praised his "prayer boxes" which he carried about with him. These contained statues (idols) to which he prayed. Confessing in a 26 October, 1867 letter to Dr. Lightfoot that he was a staunch sacerdotalist, Hort wrote to Westcott regarding the Protestant's teaching of the "priesthood of the believer" as being a "crazy horror"! He believed neither in a literal Garden of Eden nor that Adam's fall differed in any degree from that of any of his descendants. In a March 4, 1890 letter to the Archbishop of Canterbury on Old Testament Criticism, Westcott gave his "amen" to Hort's last sentiment by penning: "No one now, I suppose, holds that the first three chapters of Genesis, for example, give a literal history – I could never understand how any one reading them with open eyes could think they did."

Although not wishing to be under the dominion of the Pope, in writing to Rev. John Ellerton on July 6, 1848, Hort said: "the pure Romanish view seems to me nearer, and more likely to lead to, the truth than the evangelical view. ... We dare not forsake the sacraments or God will forsake us." In a December 14, 1846 letter to his father, Hort wrote " ... Methodism ... is worse than popery ... being more insidious", and in an 1864 correspondence to Bishop Westcott he stated his conviction that "Protestantism is only parenthetical and temporary". Indeed, Hort wrote Westcott (December 4, 1861) of preferring Greek philosophy and "its precious truth" to the Christian revelation in which he said he found "... nothing, and should be very much astonished and perplexed to find anything".

Both W&H came under the influence of J.H. Newman, an Anglican Bishop who returned to the Roman church and was made Cardinal. Newman held a doctrine of angelology in which he taught the gnostic view that there were many intermediates between God and His creation. Westcott and Hort also fell under the spell of Coleridge and Maurice, two Unitarians who were pantheistic and metaphysical, holding low estimates of "inspiration of Scripture". Coleridge said "Reason was the divine logos."

Frederick Maurice was the son of a Unitarian minister and a brilliant student of Oxford and Cambridge. Having become a clergyman in the Church of England, he was dismissed as principal of King's College, London, on charges of heresy. Maurice had a commanding influence on many of the leaders of his day, especially Dr. Hort who wrote of him November 8, 1871: "... Mr. Maurice has been a dear friend of mine for twenty-three years, and I have been deeply influenced by his books". Westcott also admitted he owed much to the writings of Maurice, and Hort's son wrote of his father: "In undergraduate days, if not before, he came under the spell of Coleridge".

Thus we have two Anglican priests whose stated beliefs were strongly Roman. Both accepted Darwin's theory of evolution. Writing to Rev. John Ellerton, April 3, 1860, Hort declared: "But the book that has engaged me most is Darwin. ... it is a book that one is proud to be contemporary with. ... My feeling is strong that the theory is unanswerable."

Denying that the death of Christ Jesus made the once for all vicarious atonement for the sinner, W&H choose instead to emphasize atonement through the incarnation rather than through the crucifixion. This view was an attempt to exalt Mary's position as, of course, she was prominent at the conception and birth of Jesus. Such posture upholds the Roman Catholic Mass. So their view was that of atonement through Jesus' conception and birth rather than his shed blood!

Further, Westcott doubted the Biblical account of miracles. Writing in his diary, August 11, 1847, Bishop Westcott penned:

"I never read an account of a miracle but I seem instinctively to feel its improbability, and discover some want of evidence in the account of it."

Indeed, Westcott and Hort did not even believe the original autographs of the Scriptures were God inspired! Writing in their "Introduction", they impiously stated:

"Little is gained by speculating as to the precise point at which such corruptions came in. They may be due to the original writer, or to his amanuensis if he wrote from dictation, or they may be due to one of the earliest transcribers." (emphasis author's)

Westcott and Hort belonged to what Westcott's son referred to as "The Ghostly Guild." Westcott took a leading role in this society and its proceedings, the purpose of which was the investigation of ghosts and other supernatural appearances. They believed that such things existed. Concerning this society, Hort wrote to Rev. John Ellerton on December 29, 1851:

"Westcott, Gorham, C.B. Scott, Benson, Bradshaw, Lauard, etc., and I have started a society for the investigation of ghosts and all supernatural appearances and effects, being all disposed to believe that such things really exist, and ought to be discriminated from hoaxes and mere subjective disillusions." Such is spiritism and is absolutely forbidden by Scripture.

Westcott's son wrote of his father's communing with "saints" especially at a great cathedral at Petersburg where "there was much company." On that same page he wrote that his father said, in speaking of the chapel at Auckland Castle, it was "full" and that he was "not alone" in the darkness. He was, of course, communing with demonic spirits supposing that they were ghosts (the souls of men who had lived formerly). However, the Word of God clearly teaches that "familiar spirits" are demons impersonating people. They are not the spirits and/or souls of people who have lived previously.

Both of these men denied the deity of Christ Jesus and they denied the verbal plenary inspiration of Scripture. Moreover, Hort spent the last eight years of his life working with Westcott in translating the Books of Wisdom and Maccabees, two uninspired writings.

NATIONAL JUDGMENTS

Dr. David Otis Fuller, in his book "Which Bible?", makes an astute observation that cuts to the quick concerning the matters before us:

"Because of the changes which came about in the nineteenth century, there arose a new type of Protestantism and a new version of the Protestant Bible. This new kind of Protestantism was hostile to the fundamental doctrines of the Reformation. Previous to this there had been only two types of Bibles in the world, the Protestant and the Catholic. Now Protestants were asked to choose between the true Protestant Bible and one which reproduced readings rejected by the Reformers."

About half-way through the American Civil War, President Abraham Lincoln begins to realize the big picture of what was going on concerning America and slavery. He realized that war was not a work of evil men, but rather a judgment from God for a nation turning away from Him. This idea is not a new one. King Jehoiakim destroys God's word (Jeremiah 36) and the nation Israel goes into captivity, a national judgment for tampering with God's word.

In 200 BC, the Greek king of Egypt, Pharaoh Ptolemy, creates the Septuagint, which changes God's word in thousands of places. Greece is conquered in 197 BC.

In AD 405, the church at Rome has Jerome do the Latin Vulgate, which changes God's word in thousands of places, with the full support of the Roman empire. The Roman Empire falls in AD 467, and the world is plunged into the Dark Ages.

In 1611, the church of England does the Authorized King James Version of the Bible, under the direction of the English court. By 1707, Great Britain is born, rising in strength and power until it becomes the world's richest nation in the Victorian Age of the mid-1800's.

In 1881, the church of England does the Revised Version of the Bible, based on the corrupt Vatican manuscripts. In 1914, Great Britain is drawn into World War I. 750,000 British troops are killed and, by 1945, World War II further decimates the population.

During the first part of this century, America, for the most part, resisted the move in Academia to set aside the Received Text for the Alexandrian Texts of newer versions. By the 1950's, as the "new" versions hit the market, we begin to accept the newer Bibles. Since that point in time, we have lost nearly every war we have been involved in. I don't think anyone can honestly say that our nation is not on a long slide down the slippery slope into national oblivion. In "Final Authority", a wonderful book by William Grady, he addresses this very same issue:

"With the greater proliferation of English versions occurring in the second half of this century, discerning believers have observed a distinct parallel between these new arrivals and the nation's growing ills. In the light of Psalms 33:12a, "Blessed is the nation whose God is the LORD," don't you find it rather interesting that the blasphemous Revised Standard Version showed up in 1952, the same year the United Nations occupied its permanent headquarters in New York City? This was also the same year that Dr. J. Frank Norris went to Heaven. Elvis Presley would begin leading America's youth to destruction in another three years. Following the arrival of the New American Standard Version (1960), and the New English Bible (1961) came the Supreme Court ban on prayer (1062), the Beatles' appearance on the Ed Sullivan Show (1963), and the assassination of President Kennedy (1964). The Good News for Modern Man paraphrase (1966) spelled bad news for old-fashioned mothers with sons in Vietnam, and should we be surprised that Roe vs. Wade (1973) and Watergate (1973) just happened to occur in the same year that the New International Version hit the market? An insignificant notice which appeared in the 1961 edition of the New York Times speaks volumes, "The Fulton Street prayer meetings held during the noon hour for the past 103 years have been shut down."

WHERE IS THE BIBLE?

Where is the word of God? It was there when God first spoke it (Genesis 1). It was in the garden when Satan tried to corrupt it (Genesis 3). It was with Moses and the prophets. It was with King David and the common man who believed in it. It was with Jesus during the temptation in the wilderness (Matthew 4). It was with the believers when they died for it (Hebrews 11). It was at Antioch, where they copied it (Acts 11) and the apostle John compiled it (Revelation 22). In fact it was so popular that they would translate it into the Syrian tongue in the Peshitta in AD 150.

It would follow the apostle Paul to Rome where it would be translated there in the Old Latin in AD 160. It would also be there throughout the Dark Ages when brethren like the Waldenses, Anabaptists, and other Christian groups would faithfully copy it, and in some cases, die to preserve it. It was there when Erasmus would chose it over the Vatican manuscript.

It was there when, in an attempt to give the Holy Bible once again to the common man, it would be translated into English by Tyndale, and others, who would also die for it. It would ultimately be there when it would find its current form in the Authorized King James Version of the Holy Bible, and once again those who dared give God's word to the people would die for their efforts. It is still with us today. God's word is true! Donald Clarke, in his book "Bible Versions Manual", states the case for the Bible very succinctly:

"The heritage of the King James Bible can be traced back to the apostolic age. It is a faithful copy of the Textus Receptus in the Greek and the Masoretic Text in the Hebrew. Textus Receptus of the New Testament is taken from the Greek Vulgate (AD 150). Furthermore, the King James Bible agrees with the Old Latin Vulgate and the Syriac Bibles, both from the second century. It is based on ninety-five percent of the Greek texts. It was translated in 1611 and by 1901 every major language had access to the True Bible in their own language. Those who spend their labors in looking for better manuscripts are wasting their time and ought rather to take God's word and proclaim it to the lost while there is still time."

THE CENTER VERSE
There is one last nail to put in the coffin of all false copies of the true word of God. With this in mind, let us turn to the book of Psalms. There are 31,101 verses in the Authorized King James Bible. The center verse is....

It is better to trust in the LORD than to put confidence in men. - PSALMS 118:8

Right here, in the middle of the Holy Scriptures, is God's advice concerning the men of our day. Is this just an accident?

There are 14 words in this verse. If you split this verse in half, you will find the two center words of the Bible, "the LORD". This will only work with an Authorized King James Bible.

It will not work with any other English translation currently on the market anywhere. These versions have all removed some verses, destroying the delicate balance needed for this to work!

Many godly men are out there today that still stand for the Holy Scriptures as first given to the saints in the Received Text of the Bible. One of them, Dr. Peter Ruckman, makes a strong statement for the concerns we all have as each year more Bible versions are being introduced to the body of Christ.

"The Originals have never been found. The variations in how to say a thing differ from one language to another. The Text of the King James Bible can be found in some manuscripts clear back to AD 90. It is only the conceit of the scholars to assume that the Textus Receptus is a late text. Tatian's Diatesseron (AD 190) contains reading in the King James' Greek Text that are not found in the Westcott and Hort text (which was taken from manuscripts written in AD 330-350). All the new versions have an anti-Christian and pro-catholic prejudice against the Greek text of the Reformation. The motive of the Revisers-bar none-is not for greater accuracy, clearer language, or a better rendering. it is to replace the Greek Received Text of the early New Testament Church with the Vatican text of the 4th century, North African Church. The King James 1611 Authorized Bible outshines every Bible. Could it be that it is God's infallible, eternal world within the covers of one book? No competitor has yet appeared able to create a standard comparable to the text which has held sway for 1800 years in the original tongues, and for 300 years in its English translation, the King James 1611 Authorized Version!"

THE SUMMARY OF THE MATTER
In closing this discussion, I wish to give a brief summary of the history of the Holy Scriptures. The Old Testament was written and completed by the nation of Israel in Jerusalem around 400 BC. Around 200 BC the religious scholars in Alexandria, Egypt, under the pretense of making an accurate translation of the word of God, made a corrupt copy, changing the Bible in thousands of places and adding several false books to the Old Testament.

The New Testament was written by New Testament Christians and compiled by the Apostle John in Antioch, Syria around AD 100. Around AD 250, the religious scholars at Alexandria, Egypt, made a corrupt copy of the New Testament under the direction of Adamantius Origen.

When the Catholic Church was officially begun around AD 350, they chose for their Bible, the Old and New Testaments of Alexandria, Egypt. This became the Latin Vulgate Bible. The church throughout the rest of the world used the Hebrew Old Testament of Jerusalem, Israel, and the Greek New Testament of Antioch, Syria. This became the Received Text of the church. The conflict became so pronounced between these two bodies that, by 1229, the Catholic Church actually outlawed the Bible, and instituted the Inquisition.

In 1601, King James I of England authorized an English Bible based on the Received Text. The Authorized King James Bible of 1611 came out of this work. In 1881, the religious scholars of England created the Revised Version of the Bible, based on the Vatican Manuscripts of the Roman Catholic Church. Nearly all English versions of the Bible since that time have been based on these same Vatican Manuscripts.

For now, I wish to say this. We have presented here dozens of verses that show the power of the word of God. It is only time that limits me from giving more. There are hundreds more! Surely even the toughest critics of God's word now have reason to at least consider these facts. We that already believe now have greater reason to rejoice. Take up your sword! The enemy already knows he is beaten! Be deceived no longer! We do have the true word of God today! As Jesus Christ Himself said, ages ago...

Heaven and Earth will pass away, but my words will not pass away. - Matthew 24:35
