THE APOSTATE EVANGELICALS

Friend, are you an apostate evangelical? Is your church and pastor apostate evangelical? Does it seem impossible or even a conflict of terms? Please do not take offense to these questions. The matter is very serious. We are living in the last of the last days when apostasy is the norm, (IIThes.2:3). An evangelical by definition is a believer in Christ and the Bible. An apostate is one who has turned away to reject Christ and the Bible. Please take a few minutes to read this tract to be sure that you and your church are not apostates? Even if you are convinced that your church is Bible based and your church doctrinal statement is spot on; that you and your pastor are committed Christians, please read this tract in its entirety. It is so important that the matter deserves deep investigation and Bible insight. We have found that many of National Association of Evangelical churches, Pentecostal, charismatic, Nazarene, Wesleyan, Church of God, Evangelical Free, Christian Reformed, Christian churches, Brethren churches and even some Baptists are now apostate according to the Bible.

The scriptural prophecies concerning apostasy. The following passages warn of a subtle apostasy that affects doctrine and affects faith or faithful living in the churches and among Christians. II Thes.2:3, says, “Let no man deceive you by any means for that day shall not come, except there shall come a falling away first…” Jesus rhetorically put it this way in Luke 18:8, “…when the son of man cometh shall he find faith on the earth?” I Timothy 4:1,2 says, “Now the Spirit speaketh expressly that in the latter times some shall depart from the faith, giving heed to seducing spirits and doctrines of devils; speaking lies in hypocrisy; having their conscience seared with a hot iron.” II Timothy 3:1-5 says, “This know also, that in the last days perilous times shall come. For men shall be lovers of their own selves, covetous, boasters, proud, blasphemers, disobedient to parents, unthankful, unholy, without natural affection, trucebreakers, false accusers, incontinent, fierce, despisers of those that are good, traitors, heady, high minded, lovers of pleasures more than lovers of God; having a form of godliness, but denying the power thereof: from such turn away.” II Timothy 4:3,4, “For the time will come when they will not endure sound doctrine but after their own lusts shall they heap to themselves teachers having itching ears; and they shall turn away their ears from the truth and shall be turned unto fables.”

The scriptural expose of evangelical apostasy. Two N.T. passages state it plainly for us.

II Peter 2:1, “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.” Jude 4, “For there are certain men crept in unawares who were before of old ordained to this condemnation ungodly men turning the grace of God into lasciviousness, and denying the only Lord God and our Lord Jesus Christ.” Both of these verses point out heresy in three areas regarding Lordship, Redemption and Grace. We believe we are living in the day of apostasy when professing believers in Christ (evangelicals) are rejecting His Lordship, His redemption and His grace! Maybe it is not overtly stated in word but it is definitely in practical belief and practice.

1. Lordship: Jesus is Lord! This doctrine is part of the salvation formula of Romans 10:9, “That if thou shalt confess with thy mouth the Lord Jesus…” IThes.1:8 and IPeter 4:17 teach that the Gospel is to be obeyed. Therefore, salvation includes the belief that Jesus is not only the sinless, virgin born, fully God and fully man Savior, that died on the cross, was buried and rose bodily, but that He is Lord and is to be obeyed as Lord beginning at salvation and continuing throughout the rest of life in whatever God commands in His word. When Saul was saved on the road to Damascus, he said to Jesus in Acts 9:5,6, “who art thou Lord…Lord what wilt thou have me to do?” Do you and your church believe that Jesus is Lord and God? When doubting Thomas saw the resurrected Christ’s pierced hands and side he said, “my Lord and my God.” If Jesus Christ is your Lord and God then his word is your command and you are growing in submission to every command to show your love to Him, (John 14:15,23), your Lord (master) and God (sovereign). He commands to be sober and not to be drunk, (Eph.5:18,IThes.5:7,8). Do you and your church believe and preach abstinence from alcohol, tobacco and illicit and behavior modification drugs? He commands that fornication is not to be once named among you, (Ep.5:3). Do you and your church believe and teach and hold standards against pornography, pre marital sex, adultery, and homosexuality in the lives of believers? Covetousness is also commanded not to be once named among saints, (Ep.5:3). Do you and your church believe and preach and hold standards against greed, gambling, materialism and the abuse of credit spending and bankruptcy? He also commands let no corrupt communication proceed out of your mouth, (Ep.4:29). Do you believe and preach the Lordship of Christ over the believer’s tongue, thoughts and emotions? Apostate evangelicals reject the Lordship of Christ and condemn true salvation that presents the Lordship of Christ as false “Lordship salvation.”

2. Redemption: Jesus the Lord has bought the believer. Do you and your church believe in the redemption of the Lord Jesus Christ? Do you believe that Jesus has bought the believer with His blood so that the believer is not his own, body or spirit (ICor.6:19,20)? Do you believe in the redemption exchange? The believer receives Christ and gets all of Him and the believer gives himself to Christ so that Christ gets all of the believer, (John 1:12, IICor.8:5)? Do you and your church believe, teach and uphold standards against believers tattooing and piercing their bodies for their pleasure? He commands no printing of marks or cuttings in the flesh, (Lev.19:28). Do you and your church believe, teach and uphold standards for sanctified music and standards opposing worldly rock and Nashville style music even the religious versions that appeal to the flesh by sensual rhythms and sounds? He commanded, psalms, hymns and spiritual songs for believers and holiness, (Ep.5:19, IPeter1:15). Do you and your church believe, teach and uphold standards relating to the use and abuse of T.V., movie theaters, videos, and internet so that believers will be seeking to set no wicked things before their eyes, (Psalm 101:3): immorality, swearing, indecency, violence or witchcraft? Do you and your church believe, teach and uphold standards of dress of gender appropriateness and modesty as well as sanctified hair styles and jewelry that would please God, (ITim.2:9,10)? Apostate evangelicals reject all such beliefs and standards and condemn them as “legalism”. Truly, apostate evangelicals deny the Lord that bought them!

3. Grace: Jesus the Lord saves and sanctifies by Grace. Do you and your church believe that you are saved by grace to be conformed by grace to the image of Christ? Titus 2:11,12 says, “For the grace of God that bringeth salvation hath appeared to all men, teaching us that denying ungodliness and wordly lusts we should live soberly righteously and godly in this present world.” If you are saved by grace (God’s favor and doing) then that same grace is conforming you to the image of Christ and you are seeking to rid from your life all conformity to this world. Romans 12:2, “And be not conformed to this world but be ye transformed by the renewing of your mind…” To teach that believers saved by grace are free to be conformed to this world is to turn the “grace of God into lasciviousness.” Do you and your church believe, teach and uphold standards against wordly philosophy, psychology, and the secularism in the education systems of this world? Do you believe, teach and uphold standards against all atheistic socialism, humanism, psychology and evolutionism? Are you seeking to be pure from all globalism, environmentalism, racism, abortionism and feminism exalting women over men in the home church and society? Are you and your church believing, teaching and upholding standards against practicing pragmatism, copying the world, ecumenism, use of icons, church marketing and the like for church growth? The evangelical apostates have opened their hearts and their churches to worldliness and falsely defend it as the grace of God. However, it is clearly the turning of the grace of God into lasciviousness.

The Application to your life. If you do not believe the message of this tract we urge you to repent of your sin and believe the Gospel and begin to submit yourself to the Lordship of Jesus Christ and His Word. If you are truly saved and believe the message of this tract and honestly are a member of a church that does not, God commands to not be unequally yoked with unbelievers but to come out from among them and be separate, (IICor.6:14-17). Look for a Baptist church that is Biblicist to join. In Tinley Park Illinois, Calvary Baptist Church, 17430 94th Ave., 708 349 0107, wwwcbctinleypark.com

