

MIRACLE DELIVERANCE

JOHN HAGEE, LOOKING THROUGH THE EYES OF HERESY! HAGEE DENIES THE JESUS THE MESSIAH!

Satan's Chief Weapon to Snare the Believer

DIVORCE / REMARRIAGE

Is Remarriage Scriptural?

Matt 5:32

But I say unto you, That whosoever shall put away his wife, saving for the cause of fornication, causeth her to commit adultery; and whosoever shall marry her that is divorced committeth adultery. KJV

believe.²

Matthew 19:9 "And I say unto you, whosoever shall put away his wife, except *it be* for fornication, and shall marry another, committeth adultery: and whoso marrieth her which is put away doth commit adultery.

¹ <http://www.ondctrine.com/00shame.htm>

² ibid

THROWING STONES AT DIVORCED LEADERS

“And that, knowing the time, that now it is high time to awake out of sleep: for now is our salvation nearer than when we believed. The night is far spent, the day is at hand: let us therefore cast off the works of darkness, and let us put on the armour of light,” (Romans [...])

False leaders always seek to try to be like that which is true, except they cannot control their passions for sin. However, they are slippery like eels that prowl boldly in the corridors of the Church seeking whom they can devour. The air is heavy with deception.

Moral failure is always preceded by the embracing of a sense of personal pride, in which an individual considers themselves to be superior to others, and/or favored by God to the extent that they are no longer accountable morally, because of the duties or works that they perform, which they believe elevate them to a superior standing.¹

The greatest dishonor, to have been revealed in their failure, is that which is exhibited by those adherents to their teachings, who continued to support and elevate those men and women back to the positions from which they fell. This conduct shows a complete lack of discernment and ignorance of the Biblical imperative regarding the conduct of religious leaders and shows, that for many, the elevation of human leaders is preferred to that of honoring and following the precepts of the God in which they claim to

“An astonishing and horrible thing has been committed in the land; The prophets prophesy falsely, and the priests rule by their own power; **And my people love to have it so.** But what will you do in the end?” (Jeremiah 5:30-31).

John Hagee Ad says Jesus did not come to be Messiah

<http://www.youtube.com/watch?v=5rJxQQUGUbw&feature=related>

John Hagee, Zionist Apostle of Satan in the Age of Apostasy:

THE RED SHIELD- ROTHSCHILD HEXAGRAM

A **hexagram** is a six-pointed geometric [star figure](#), {6/2} or 2{3}, the compound of two [equilateral triangles](#). The intersection is a regular [hexagon](#).

Watch Shocking Expose' Hagee Heresy:
**HAGEE - FALSE TEACHING ON
MESSIAH**
[HTTP://WWW.YOUTUBE.COM/WATCH?
V=AH1SX_93EOE](HTTP://WWW.YOUTUBE.COM/WATCH?V=AH1SX_93EOE)

This theological concept, which has many forms, is primarily referred to as the “Two Covenant” or “Dual Covenant” theory. ¹

He’s one of America’s most popular and influential Christian pastors and teachers. Millions believe everything John Hagee says. Sadly he desires the United States to absolutely destroy Iran and the Moslem nations killing them with nuclear bombs. **In his new book, he praises Jewish rabbis and claims Jesus is not Israel’s Messiah.** He says the Jews need not turn to Jesus and the cross for salvation and defends their eternal positions tied to the Old Covenant. He wants all Christians to become Judaizers —and many are doing exactly that. Hagee also says that anyone who goes against these things is helping Satan. Is Hagee right? Did Jesus die on the cross for Jews and Gentiles alike? Is Jesus King of All? Is Judaism superior to Christianity? Should all the Moslem Nations and people be destroyed by nuclear bombs?³

Hagee reported to the *Houston Chronicle* that he believes that Jews already have a covenant with God and a relationship to God and do not need to come to the cross. Hearing this is startling. ⁴

Hagee told the newspaper: **“I believe that every Jewish person who lives in the light of the Torah, which is the word of God, has a relationship with God and will come to redemption.”⁹**

This certainly is a shocking statement in the light of Jesus’ words that **“no man comes to the Father but through me”** (John 14:6). John further writes, in his

³ 08. “Jesus is not Israel’s Messiah”—A Profile of John Hagee, *Zionist Apostle of Satan in the Age of Apostasy*:
<http://remnantradio.org/Archives/audio/TM2008/TM2008.htm>

⁴ <http://www.pfo.org/jonhagee.htm>

first Epistle: **“He who does not have the Son of God does not have life”** (1 John 5:12).

The Houston Chronicle reported, “John Hagee, fundamentalist pastor from San Antonio and friend of Israel, is truly a strange fish. ... The man has a mission. He’s out to attack anti-Semitism. He also believes that Jews can come to God without going through Jesus Christ.”¹⁰

The newspaper then quoted Hagee’s own shocking words: **“I’m not trying to convert the Jewish people to the Christian faith.”**⁵

“In fact, trying to convert Jews is a ‘waste of time,’ he said. ‘The Jewish person who has his roots in Judaism is not going to convert to Christianity. There is no form of Christian evangelism that has failed so miserably as evangelizing the Jewish people. They (already) have a faith structure.’ Everyone else, whether Buddhist or Baha’i, needs to believe in Jesus, he says; but not Jews. Jews already have a covenant with God that has never been replaced by Christianity, he says.”¹¹

Hagee went on to tell the Houston reporter that Paul abandoned the idea of Jews knowing Christ when he went to the Gentiles. Jewish evangelism, both presently and in antiquity, is not

a failure as Hagee stated but a huge success as many missions and missionaries can report.⁶

Christian Research Institute has also reported on this highly unorthodox view held by Hagee:

“Information about Hagee from other sources reveals he seriously differs with the vast majority of dispensational teachers because he believes that Jewish people do not need to be saved, since they are under a different covenant.”^{12,7}

Beyond a shadow of doubt, Jews are saved by the blood sacrifice of Jesus Christ. However, John Hagee preaches that Jews have a different pathway back to God apart from Jesus Christ! There simply is no other power of God can save a fallen, sinful soul?

⁵ The Houston Chronicle Newspaper

⁶ THE OTHER GOSPEL OF JOHN HAGEE CHRISTIAN ZIONISM AND ETHNIC SALVATION by G. Richard Fisher m <http://www.pfo.org/ionhagee.htm>

⁷ ibid

Hagee claims that his book will shake Christian theology to its core. This is also a false statement. His claims only show that he has departed from biblical Christian theology.

The Gospel was given to us by Jewish writers and it is NOT A GENTILE RELIGION!

Apostle Paul was a Jew! “For I am not ashamed of the gospel of Christ: for it is the power of God unto salvation to everyone that believeth; to the Jew first, and also to the Greek,” (Rom. 1:16).

Alex Jones on Pastor Hagee 5-2-08

<http://www.youtube.com/watch?v=MBQYrmLuHto&feature=related>

Most people who see and hear the Rev. John C. Hagee are impressed. He is rotund, strident, authoritative (and could well pass for Rush Limbaugh’s older and more serious brother). His delivery alone gives the impression of one who really knows what he is talking about. However, careful evaluation of the teachings of Hagee, pastor at the San Antonio-based Cornerstone Church, reveals false teaching and a defective view of a basic and essential issue regarding salvation and the Gospel. Hagee preaches another way of salvation for the Jew, which is in direct violation of Paul’s warnings in Galatians 1:6-9.⁸

“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. 4 **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 2.

Critical doctrinal errors of judgment and immoral or illegal conduct reveal those who are the imposters because false leaders exist in the religious world where Biblical standards and doctrines are ignored. They neglect to apply conventional Biblical principles personally and open the doorways to secret sin to exist. Their supporters also fail to apply Biblical standards and doctrines to the teaching and conduct of their leaders. The result is the false ministers deceive themselves and their followers bringing strong delusions and join the list that are betrayers of the Gospel and will be judged by Jesus Christ Himself as He has said:

Matt 7:15-24 – “Beware of false prophets, which come to you in sheep's clothing, but inwardly they are ravening wolves. 16 Ye shall know them by their fruits. Do men gather grapes of thorns, or figs of thistles? 17 Even so every good tree bringeth forth good fruit; but a corrupt tree bringeth forth evil fruit. 18 A good tree cannot bring forth evil fruit, neither can a corrupt tree bring forth good fruit. 19 Every tree that bringeth not forth good fruit is hewn down, and cast into the fire. 20 Wherefore by their fruits ye shall

⁸ ibid

The House of Rothschild

IS HAGEE'S LOVE FOR ISRAEL OR THE LOVE OF
JEWISH MONEY?

know them. 21 Not everyone that saith unto me, Lord, Lord, shall enter into the kingdom of heaven; but he that doeth the will of my Father which is in heaven. 22 Many will say to me in that day, Lord, Lord, have we not prophesied in thy name? and in thy name have cast out devils? and in thy name done many wonderful works? 23 And then will I profess unto them, I never knew you: depart from me, ye that work iniquity.”

Such is the sad case of Pastor John Hagee.⁹

ASHAMED OF THE GOSPEL OF CHRIST

John Hagee: Bush is the Messiah (2/4)

<http://www.youtube.com/watch?v=jP4PIQXUOLY&NR=1>

Prophets of Dumb - John Hagee & Benny Hinn (3/4)

<http://www.youtube.com/watch?v=qT8GW4F1u6Y&feature=related>

Rev. Hagee has had an infatuation with Israel for a while. At his church he has built a replica of the Wailing Wall with bricks purchased from Jerusalem. Now it appears that he has taken his defense of

Israel to the point where he is denying scripture in order to side with Israel. The promise that God will bless those who bless the seed of Abraham and curse those who curse him does not mean that we must pretend like the Jewish people have never done wrong. To bless someone is not to try to justify all their sins or pretend that the Bible is wrong in order to protect those who reject God's plan. 1

⁹ John Hagee Denies that Jesus is the Messiah <http://www.patholiday.com>

It is common opinion that the House of Rothschild rules the world invisibly today, and has done so for two centuries, by creating (i.e. paying off) its own puppets to work on its behalf in the visible world...on many fronts but especially in (Theology), politics, commerce, technology, education and media outlets. The first Rothschild originated in a part of Germany where rulers were "illuminated" with the so-called "Age of Enlightenment" brought on by Rosicrucian's ... and by "first" I mean that "Rothschild" was not the true family name; internet websites say that it was "Bauer," meaning "farmer." The Enlightenment has given the world modern democratic politics, the industrial revolution, highly-advanced science and technology, overwhelming knowledge, awesome communication possibilities, but all topped off with grief, plagues, horrors, evil and certain self-destruction because the Creator has either been eradicated from mainstream life, or pushed into corners of society and there degraded into a variety of persons or "something's" that He is not.¹⁰

Mayer Bauer changed the family name to "Rothschild" (meaning "red shield") for a reason not generally known. Yes, he had hung a red-shield sign/symbol above the door of his shop while still a poor/common family man, but what did it mean? Apparently, the protection and/or advancement of something red ... and I don't think it had anything to do with red potatoes. Probably a red people. It just so happens that he was an Ashkenazi Jew, and that

Ashkenaz was a region in Magog where the so-called "red Jews" of Khazaria had ruled an empire on the north shores of the Black and Caspian seas. Several voices are now proclaiming that the Rothschild's, and most other Ashkenazi Jews, are descended from the Khazars.¹¹

Zionism (Hebrew: צִיּוֹנוּת, *Tsiyonut*) is a [nationalist^{\[1\]} Jewish political movement](#) that, in its broadest sense, calls for the self-determination of the Jewish people and a sovereign, Jewish national homeland.^[2] Since the establishment of the [State of Israel](#), the Zionist movement continues primarily to support and advocate on behalf of the [Jewish state](#).

Zionism did not have a uniform ideology, but a plethora of ideologies: General Zionism, National-Religious Zionism, Labor Zionism, Revisionist Zionism, etc. Shimoni (1995) shows that there existed among the parties a common denominator: the claim to [Eretz Israel](#) as the national homeland of the Jews and as the legitimate focus for the national self-determination of the Jews.^[3]

Zionism is based on historical ties and [religious traditions](#) linking the Jewish people to the [Land of Israel](#).^[4] Almost two millennia after the [Jewish diaspora](#), the modern Zionist movement, beginning in the late 19th century, was mainly founded by [secular Jews](#), largely as a response by [Ashkenazi Jews](#) to [antisemitism](#) and the [Anti-Jewish pogroms in the Russian Empire](#).^[5]

¹⁰ <http://www.tribwatch.com/redshield.htm>

¹¹ ibid

With its international support, Zionism is included in [diaspora politics](#) as a broader phenomenon of modern [nation liberation movements](#).^[6] Although one of several [Jewish political movements](#) offering alternative responses to [assimilation](#) and antisemitism, Zionism grew rapidly and became the dominant force among Jewish political movements.

The political movement was formally established by the [Austro-Hungarian](#) journalist [Theodor Herzl](#) in the late 19th century following the publication of his book [Der Judenstaat](#).^[7] The movement sought to encourage [Jewish migration](#) to the Ottoman Palestine and was eventually successful in establishing Israel on 14 May 1948 (5 Iyyar 5708 in the [Hebrew calendar](#)), as the [homeland for the Jewish people](#). Its proponents regard its aim as [self-determination](#) for the Jewish people.^[8] The proportion of world Jewry living in Israel has steadily grown since the movement came into existence. Today roughly 40% of the world's Jews live in Israel. Nearly as many live in the [United States](#) (see [American Jews](#)).

Hagee is the founder and National Chairman of the Christian-Zionist organization Christians United for Israel, incorporated on February 7, 2006.[4] He has incurred controversy for his religious beliefs and comments regarding Nazism, Catholicism, Islam, homosexuality, Jews, and Hurricane Katrina.[5][6] However, on April 25 2008, Hagee backed away from the comments regarding Hurricane Katrina by saying, "But ultimately neither I nor any other person can know the mind of God concerning

Hurricane Katrina. I should not have suggested otherwise." [7] 2

This video claims that Jesus did not come to earth to be the Messiah.

Watch Shocking Expose' Hagee Heresy: <http://www.youtube.com/watch?v=F0CyolAOeWQ>

HAGEE'S stupid book, In Defense of Israel will NOT SHAKE CHRISTIAN THEOLOGY as he claims ... It simply proves that John Hagee is just another end time false teacher who will take millions of seduced people to hell with him!

2 Cor. 11:4, --"For if he that cometh preacheth another Jesus, whom we have not preached, or if ye receive another spirit, which ye have not received, or another gospel, which ye have not accepted, ye might well bear with him."

ZIONISM HAS NOTHING TO DO WITH CHRISTIANITY OR BIBLICAL PROPHECY

A movement establishing and developing Jewish state; a worldwide movement, originating in the 19th century, that sought to establish and develop a Jewish nation in Palestine. Since 1948 its function has been to support the state of Israel.

Zionism ([Hebrew](#): ציונות, *Tsiyonut*) is a [nationalist](#)^[1] [Jewish political movement](#) that, in its broadest sense, calls for the self-determination of the Jewish people and a sovereign, Jewish national homeland.^[2] Since the establishment of the [State of Israel](#), the Zionist movement continues primarily to support and advocate on behalf of the [Jewish state](#).

Zionism did not have a uniform ideology, but a plethora of ideologies: General Zionism, National-Religious Zionism, Labor Zionism, Revisionist Zionism, etc. Shimoni (1995) shows that there existed among the parties a common denominator: the claim to [Eretz Israel](#) as the national homeland of the Jews and as the legitimate focus for the national self-determination of the Jews.^[3]

Zionism is based on historical ties and [religious traditions](#) linking the Jewish people to the [Land of Israel](#).^[4] Almost two millennia after the [Jewish diaspora](#), the modern Zionist movement, beginning in the late 19th century, was mainly founded by [secular Jews](#), largely as a response by [Ashkenazi Jews](#) to [antisemitism](#) and the [Anti-Jewish pogroms in the Russian Empire](#).^[5]

With its international support, Zionism is included in [diaspora politics](#) as a broader phenomenon of modern [nation liberation movements](#).^[6] Although one of several [Jewish political movements](#) offering alternative responses to [assimilation](#) and antisemitism, Zionism grew rapidly and became the dominant force among Jewish political movements.

The political movement was formally established by the [Austro-Hungarian](#) journalist [Theodor Herzl](#) in the late 19th century following the publication of

his book [Der Judenstaat](#).^[7] The movement sought to encourage [Jewish migration](#) to the Ottoman Palestine and was eventually successful in establishing Israel on 14 May 1948 (5 Iyyar 5708 in the [Hebrew calendar](#)), as the [homeland for the Jewish people](#). Its proponents regard its aim as [self-determination](#) for the Jewish people.^[8] The proportion of world Jewry living in Israel has steadily grown since the movement came into existence. Today roughly 40% of the world's Jews live in Israel. Nearly as many live in the [United States](#) (see [American Jews](#)).^[9]

JOHN HAGEE EVANGELICAL ZIONIST

Although over the past two years John Hagee has gained international notoriety for his agitation for an Armageddon war with Iran and his evangelical Zionist project, Christians United for Israel, back in 2000 he was little known outside Pentecostal circles. But for many years Hagee had been a mainstay on religious television, a Word of Faith televangelist with a large and devoted following. Known also as the prosperity gospel, Word of Faith is a nondenominational religious movement with no membership or doctrinal requirements. Its main tenets are revelation knowledge, through which the believer derives knowledge directly from God, rather than from the senses; identification, through which the believer is inhabited by God and is another incarnation of Jesus; positive confession, or the power of the believer to call things into existence; the right of believers to divine health; and the right of believers to divine wealth.

It is through revelation knowledge that the Word of Faith movement has created its alternate universe in which rational thought is rejected and where the media, intellectual thought, science, and any type of critical thinking are scorned. Drawing on the Pentecostal tradition of casting out devils, pursuits

¹² <http://en.wikipedia.org/wiki/Rothschilds>

associated with the Enlightenment, especially secularism and humanistic thought, are denounced as the work of Satan. 3

JOHN HAGEE ~ APOSTATE DOUBLE MINDED HERESY

John Hagee's new absconder, dual, double minded Gospel as far as making a difference between born-again believers from pagan origin or Hebrew origin, I find no support for this in Scripture. Rather, Scripture speaks of One New Man - in Christ! Hagee is rotund, strident; authoritative **AND has a soul damning message to Jewish people suppose to raise them above the figure of Jesus Christ and His Church.** His delivery alone gives the impression of one who really knows what he is talking about and reveals false teaching; a defective view of a basic and essential issue regarding salvation and the Gospel. Hagee preaches another way of salvation for the Jew which is in direct violation of Paul's warnings in Galatians 1:6-9.

This theological concept, which has many forms, is primarily referred to as the "Two Covenant" or "Dual Covenant" theory. Hagee's web site tells us that his "vision is for world evangelism. The

burning passion of his heart is to win the lost to Jesus Christ in America and around the world." That statement is not altogether true since he will not evangelize Jews and teaches salvation on another basis than the Gospel for the Jewish people.

A Jewish friend of mine explained it like this. "I was in college before I discovered the reality of Jesus that He actually died in my place. When I heard Hagee preach his double minded Gospel, it would have cost me my eternal soul. If I had met Hagee and his doppelganger Gospel then, both my parents would have passed into hell. I cried as he pranced around telling the twisted lie that he had devised to deceive the Jewish people.

For more than 15 years, dating back to the 1980s thru 1990s and turn of the century, Pastor John Hagee, Cornerstone Church in San Antonio Texas, where he has 19,000 followers in his own congregation teaches and promotes that Jews do not have to accept Christ to make it into God's kingdom or to go to heaven!

Hagee taught that Jews can get to heaven like Abraham did, which was, Hagee says is "by faith" alone . . . presumably faith and trust in God . . . excluding Jesus. This is truly heresy, presenting a twisted Gospel to both Gentile and Jew in the same way. Hagee gained celebrated support from his Zionist Jewish friends at home and abroad, especially in Israel. "Well-known to millions of Christians because of his television ministry, Rev. Hagee (the book lists him as Dr., but he does not have an earned doctorate) is the pastor of one of America's largest Word-Faith churches. He has been granted several awards from Jewish organizations for his outspoken advocacy for the nation of Israel and Jewish rights."4

DID ABRAHAM GO TO HEAVEN BEFORE JESUS DIED?

Actually, Abraham did not go to heaven in his fallen state as a man before Jesus died! Pastor Hagee claims Abraham went to Heaven apart from the shedding of the blood of Jesus. Paul tells us, “**And almost all things are by the law purged with blood; and without shedding of blood is no remission,**” (Heb. 9:22).

The Bible shows Abraham's bosom (Luke 16:22) in Paradise waiting for the Messiah waiting for Jesus to shed His blood for him and all the Old Testament Saints. The Jews had no doubt that Abraham was alive in paradise. To say that Lazarus was in his bosom was, therefore, the same as to say that he was admitted to heaven and made happy there. Moreover, the Jews boasted to a great extent of being the friends of Abraham and of being his descendants, (Matt. 3:9). To be his friend was, in their

view, the highest honor and happiness. Our Savior, therefore, showed them that this poor and afflicted man might be raised to the highest happiness, while the rich, who prided themselves on their being descended from Abraham, might be cast away and lost forever. 5

“**And the graves were opened; and many bodies of the saints which slept arose, 53 And came out of the graves after his resurrection, and went into the holy city, and appeared unto many.**” (Matt, 27:52-53).

[And came out of the graves after his resurrection] Not BEFORE, as some have thought, for Christ was himself the FIRST FRUITS of them who slept, (1 Cor. 15:20). The graves were opened at his death, by the earthquake, and the bodies came out at his resurrection. 6 These Old Testament believers were brought back to earth with Jesus to join their bodies so they could appear wholly healed before the Throne of the Father. Satan lost the battle for their souls. These Jews looked forward to the Cross of Jesus and the shedding of His blood, that He would suffer death for their sins. He died in their place and paid the price for their sins.

[And appeared unto many] Thus establishing the truth of our Lord's resurrection in particular, and of the resurrection of the body in general, by many witnesses. Quesnel's reflections on these passages may be very useful:

- The veil being rent shows that his death is to put an end to the figurative worship, and to establish the true religion.
- The earthquake that this dispensation of the Gospel is to make known through the earth the judgments of God against sin and sinners.
- The rocks being rent declare that the sacrifice of Christ is to make way for the grace of repentance.
- The graves being opened, that it is to destroy the death of sin, and confer the life of grace to sinners.
- The rising of the bodies of the saints shows that this death of Christ is to merit, and his Gospel publish, the eternal happiness of body and soul for all that believe in his name." 7
- Jesus led them back to earth, opened his grave and led him to the throne of his Father in Heaven!

GOSPEL OF JESUS IS NOT A GENTILE RELIGION

Christianity was founded by the Jewish people AND not Gentiles. The Apostle Paul is known as the apostle of the gentiles but he was the scholar that was used by God to explain the Gospel to the Jews. He worked with invincible power of God when he appeared to preach the gospel whether to Jew or Gentile. He had one goal, SOULS. Not only the Jews were the first offer the Gospel but they also have the greatest need of it; being so deeply fallen, and having sinned against such glorious privileges, they are much more culpable than the Gentiles, who have never had the light of a divine revelation.

In Romans 10:1 Paul could not have been clearer or more emphatic

when he stated: **“Brethren, my heart’s desire and prayer to God for Israel, is that they might be saved.”** Paul was consistent with the Great Commission, knowing that every creature needed to hear the preaching of the Gospel until the end of the age, **“ (Matt. 28:18-20).**

“For ye are all the children of God by faith in Christ Jesus. 27

- For as many of you as have been baptized into Jewish Christians
- Figures Jesus John the Baptist Simon Peter Twelve Apostles James the Just Simeon of Jerusalem Jude Paul of Tarsus Patriarchs of Jerusalem
- Ancient sects Cerinthians Ebionites Elcesaites Essenes Notzrim Nazarenes Nazoraean
- Modern sects Ebionite Jewish Community Messianic Jews Nasranis Syrian Malabar Nasranis
- Adversity List of events in early Christianity Antinomianism Paul of Tarsus and Judaism Marcionism Christian anti-semitism Bar Kokhba Revolt Aelia Capitolina Emperor Constantine

“There is neither Jew nor Greek, there is neither bond nor free, there is neither male nor female: for ye are all one in Christ Jesus,” (Gal. 3:26-28). KJV

[To the Jew first] Not only have the Jews had the first offer of this Gospel, but they . . . 8

[And also to the Greek] Though the salvation of God has hitherto been apparently confined to the Jewish people, yet it shall be so no longer, for the Gospel of Christ is sent to the Gentiles as well as the Jews;

God having put no difference between them; and Jesus Christ having tasted death for every person (Heb 2:9). Romans 1:16 Such were the views of Paul about the gospel; and it is one of his favorite doctrines that they who believe on Christ shall not be ashamed, 9

[I am not ashamed of the Gospel of Christ] This text is best illustrated by Isa 28:16; 49:23, quoted by the apostle, Rom 10:11: "For the Scripture saith, whosoever believeth on him, shall not be ashamed"; i.e. they shall neither be confounded, nor disappointed of their hope.

The Jews, by not believing on Jesus Christ, by not receiving him as the promised Messiah, but trusting in others, have been disappointed, ashamed, and confounded, from that time to the present day. Their expectation is cut off; and, while rejecting Christ, and expecting another Messiah, they have continued under the displeasure of God, and are ashamed of their

confidence. On the other hand, those who have believed on Christ have, in and through him, all the blessings of which the prophets spoke; every promise of God being yea and amen through him. Paul, as a Jew, believed on Christ Jesus; and in believing he had life through his name; through him he enjoyed an abundance of grace; so that, being filled with that happiness which an indwelling Christ produces, he could cheerfully say, "I am not ashamed of the Gospel of Christ." And why? Because he felt it to be the power of God to the salvation of his believing soul. This appears to be the true sense of this passage, and this interpretation acquires additional strength from the consideration that Paul is here most evidently addressing himself to the Jews.¹⁰ Romans 1:16

[It is the power of God unto salvation] *Dunamis, gar, Theou, estin*: The almighty power of God accompanies this preaching to the souls of them that believe; and the consequence is, they are saved; and what but the power of God can save a fallen, sinful soul?

[To the Jew first] Not only the Jews have the first offer of this Gospel, but they have the greatest need of it; being so deeply fallen, and having sinned against such glorious privileges, they are much more culpable than the Gentiles, who have never had the light of a divine revelation.

[And also to the Greek] Though the salvation of God has hitherto been apparently confined to the Jewish people, yet it shall be so no longer, for the Gospel of Christ is sent to the Gentiles as well as the Jews; God having put no difference between them; and Jesus Christ having tasted death for every person (Heb. 2:9). 11

Paul established that everyone universally was under the condemnation of sin and in need of a Savior. Listen to Paul's clear words: "For there is no difference, for all have sinned and come short of the glory of God" (Romans 3:22-23).

Paul affirmed that everyone needed salvation through faith in Jesus Christ simply because everyone was guilty and lost in sin: "Now we know that whatever the law says, it says to those who are under the law, that every mouth may be stopped, and the world may become guilty before God" (Romans 3:19). Paul insists that both Jew and Gentile equally need faith in Christ to be saved: "Or is He the God of the Jews

only? Is He not also the God of the Gentiles? Yes, of the Gentiles also. Since there is one God who will justify the circumcised by faith and the uncircumcised through faith” (Rom. 3:29-30).

Hagee, to create one way of salvation for Gentiles and another way for others is a gross distortion and misunderstanding of the Gospel and a terrible ignorance of the teachings of Romans on salvation. Again Paul’s teaching is clear:

- “For there is no distinction between Jew and Greek, for the same Lord over all is rich to all who call upon Him. For whoever calls on the name of the Lord shall be saved. How then shall they (Jew and Greek) call on Him whom they have not believed? And how shall they believe in Him of whom they have not heard? And how shall they hear without a preacher?” (Rom. 10:12-14).

- “For God sent not his Son into the world to condemn the world; but that the world through him might be saved. He that believeth on him is not condemned: but he that believeth not is condemned already, because he hath not believed in the name of the only begotten Son of God.” (Jn. 3:17-18).

- “He that hath the Son hath life; and he that hath not the Son of God hath not life,” (1Jn. 5:12).

- “Enter ye in at the strait gate: for wide is the gate, and broad is the way, that leadeth to destruction, and many there be which go in thereat: Because strait is the gate, and narrow is the way, which leadeth unto life, and few there be that find it. Beware of false prophets, which come to you in sheep’s clothing, but inwardly they are ravening wolves,” (Matt. 7:13-15).

How can Hagee state and justify that Romans 9, 10 and 11, “**exclusively concerns the Jews**”? The Lord Jesus taught that there are only two roads toward eternity. One is eternity with God through Jesus Christ (the Only Way) and the other is eternity in everlasting torment. What good does "Live your best life now" do for the person on the road to everlasting judgment? Absolutely nothing, in the end, the person is judged because he did not receive the Lord Jesus Christ as his/her Savior. The Gospel Message is that there is a hell but the Good News is that there is the Savior. Christ Jesus loved us so much that He willingly died to save us from our sins, from hell, from everlasting judgment. The Lord Jesus gives eternal life to all who will receive Him, by faith, as their Savior (including Jews). The Gospel must be heard in order to be believed.

“God is no respecter of persons. Before Him, the Holy One, men stand not as Jews and Gentiles but as sinners who are in need of grace. Jesus the prophet may be speaking to the Gentiles; but Jesus the Son of God speaks to mankind. Jesus the martyr may be appealing to some and not to others; but Jesus the Lamb of God challenges the whole human race. God’s word is one word, and God’s way is one if it is the way of God.” 12

HAGEE BELIEVES JEWS ALREADY HAVE A COVENANT WITH GOD ~ APART FROM JESUS

Hagee reported to the Houston Chronicle that he believes that Jews already have a covenant with God and a relationship to God and do not need to come to the cross. Hearing this is astounding. Hagee told the newspaper:

Pastor John Hagee, had [a group conference call](#) with American Jewish bloggers; he described his new lobbying group, took questions, and advocated an aggressive US and Israel military confrontation with Iran. In a [February 9th 2007 blogger conference call](#), Former Israeli Prime Minister Benjamin Netanyahu promoted similar views. Hagee's evasive answers should have raised a red flag. One blogger asked if, given their end-time beliefs, Hagee's CUF1 Christians were really sincere in their support for Israel; seeming to address another question, Hagee said it is "theologically off the map" to think a man, or men, could influence God's plan.

But Hagee has repeatedly called for US and Israeli preemptive military strikes on Iran that he says will spark an allegedly inevitable apocalyptic "end times" conflict and kill most Israeli Jews. And, Pastor Hagee evaded a blogger's question on whether he seeks to convert Jews to Christianity; in fact, in early 2006 Hagee's broadcast ministry established a station in Jerusalem to do just that. In the end, Hagee's views are mainstream Christian Zionist: as the final world conflict begins, Christians are "raptured" bodily to physical immortality in Heaven while, back on Earth, fighting centering around Israel kills off most Jews, with a surviving "remnant" converting, in the end, to Christianity. Mr. Hagee says that plainly enough in "Jerusalem Countdown", and perhaps Jews should take time to learn about Mr. Hagee's beliefs; they might be in for an unpleasant surprise. For example, Pastor Hagee blames Jews themselves for the Holocaust

- **"I believe that every Jewish person who lives in the light of the Torah, which is the word of God, has a relationship with God and will come to redemption."** 13

This certainly is a shocking statement in the light of Jesus' words that **"no man comes to the Father but through me"** (John 14:6). John further writes, in his first Epistle: **"He who does not have the Son of God does not have life"** (1 Jn. 5:12).

The Apostle Paul, as well, would say the opposite of Hagee: **"I do not set aside the grace of God: for if righteousness comes through the law, then Christ died in vain"** (Gal. 2:21). Paul is affirming that nothing that the Old Testament offered could avail apart from the death of Jesus.

STEALING THE CHRISTIAN FAITH

So many in the Christian Church have become cold and lukewarm; they have given their minds over to forms of Better Homes and Garden and Disney World Christianity and lifestyles that are just seeking after material things and emotional experiences. Jesus is rarely preached. (Rom. 10:17), **"So then faith cometh by hearing, and hearing by the word of God."**

If you are listening to preaching that is all about the minister, his or her family experiences, or you giving to them so that you can get some money to increase your depleted bank account; these preachers are living sumptuously like kings and queens in multi-million dollar homes while you sit overwhelmed by debt. I'm telling you, that you are NOT listening to the real gospel. Repent for seeking after the Father as a sugar daddy instead of the God that sent His Divine Son Jesus to save you from your sins. Rededicate your life to Jesus and ask Him where you can go to receive the true Gospel.

The Bible warns, **"And be not conformed to this world: but be ye transformed by the renewing of your mind, that ye may prove what [is] that good, and acceptable, and perfect, will of God,"** (Rom. 12:2).

Many are no longer teaching the Word of God with Jesus Christ as the center of the Gospel. It is the Word of God that renews the mind and brings faith. (Acts 17:11-12), **“These were more noble than those in Thessalonica, in that they received the word with all readiness of mind, and searched the scriptures daily, whether those things were so. 12 Therefore many of them believed; also of honourable women which were Greeks, and of men, not a few.”**

Your state of mind will decide where you spend eternity! (Phil 2:5), **“Let this mind be in you, which was also in Christ Jesus.” “Let no man beguile you of your reward in a voluntary humility and worshipping of angels, intruding into those things which he hath not seen, vainly puffed up by his fleshly mind,”** (Col. 2:18), **“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. 3 Let no man deceive you by any means: for that day shall not come, except there come a falling away first, and that man of sin be revealed, the son of perdition; 4 Who opposeth and exalteth himself above all that is called God, or that is worshiped; so that he as God sitteth in the temple of God, shewing himself that he is God.”** (2 Thess. 2:2-4),

People’s minds are in a state of confusion because they hear so many voices teaching so many lies and reading so many new perversions of the Bible. **Jesus is not being preached; only what I call the the perverted gospel of me, you and I messages to steal your heart and mind.** Meanwhile, worldly spirits have taken over large parts of the Christian Church. The demons of seduction, strong delusion and unbelief are ruling. People are in spiritual trouble while dancing, singing and praising the Lord are encouraged at the same time as languishing in sins of watching evil movies, television, pornography, fornication, lying, and cheating, etc.

No, the Christian mind is not being renewed through the Word of God and is still under the curse and deceptions of the world system and knows nothing about the spiritual war in which we are engaged. His/her mind is under the dominion of Satan’s worldly system. Indeed, much of this warfare is beyond man’s ability to see its influences except through prayer and even then, only as God’s Spirit gives revelation into the spiritual world. This is a war and in any war there are casualties on both sides. However in this war, true Christians have very special protection by their Redeemer, Jesus. Demons must bow their knee at the mention of His name!

An interesting passage of scripture shows how God protects his people and how a great spiritual army rides with those who do God’s will. 25 (Eph 4:23-24), **“And be renewed in the spirit of your mind; 24 And that ye put on the new man, which after God is created in righteousness and true holiness.”** (Eph. 4:24),

ANGELS OF LIGHT

[**Put on the new man**] Get a new nature; for in Christ Jesus—under the Christian dispensation, neither circumcision avails anything, nor uncircumcision, but a new creation. Therefore ye must be renewed in the spirit of your mind. Your mind is renewed by reading the Word of God.

[**Which after God is created in righteousness**] Here is certainly an allusion to the erection of man. Moses tells us, (Gen 1:27), that God created man in his own image; that is, God was the model according to which he was formed in the spirit of his mind. Paul says here that they should put on the new man, which after God is created in righteousness and true holiness, or, *hosioeteeti tees aleetheias*, in the holiness of truth. Both certainly refer to the same thing, and the one illustrates the other. From the apostle we learn what Moses meant by the image of God; it was righteousness and the truth of holiness. (See the note at Gen.1:26.) It is not this or the other degree of moral good which the soul is to receive by Jesus Christ. It is the whole image of God; it is to be formed *kata Theon*, according to God; the likeness of the Divine Being is to be traced upon his soul, and he is to bear that as fully as his first father Adam bore it in the beginning. 26

“Preach the word; be instant in season, out of season; reprove, rebuke, exhort with all longsuffering and doctrine. 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,” (2Tim. 4:2-4).

“How then shall they call on him in whom they have not believed? and how shall they believe in him of whom they have not heard? and how shall they hear without a preacher?” (Rom. 10:14).

“For though I preach the gospel, I have nothing to glory of: for necessity is laid upon me; yea, woe is unto me, if I preach not the gospel!” (1Cor. 9:16).

Beware of False Prophets Christianity is not a religion of the mind. It is not a religion of race. It is spiritual relationship with Jesus Christ our Savior. He is sitting at the right hand of our Father giving His power to usward who believe.. Read the entire first chapter of Ephesians. (Look at Eph. 1:18-23).

PREACH THE GOSPEL

(Mark 16:15-18), *“And he said unto them, Go ye into all the world, and preach the gospel to every creature. 16 He that believeth and is baptized shall be saved; but he that believeth not shall be damned. 17 And these signs shall follow them that believe; In my name shall they cast out devils; they shall speak with new tongues; 18. They shall take up serpents; and if they drink any deadly thing, it shall not hurt them; they shall lay hands on the sick, and they shall recover.”*

(Matt. 7:22-23) “Many will say to me in that day, Lord, Lord, have we not prophesied in thy name? and in thy name have cast out devils ? And in thy name done many wonderful works? 23 And then will I profess

WAR MONGERING EVANGELIST HAGEE

unto them, I never knew you: depart from me, ye that work iniquity.”

The Spirit and the Word will always agree. God’s ministers will not twist the Word to make it say whatever they want it to say. As to miracles and signs and wonders and miracles Miracles are not done by the person but in the name of Jesus. However, according to the Bible, the devils and the antichrist will be able to do great signs and wonders.

(Rev 13:14), “And deceiveth them that dwell on the earth by the means of those miracles which he had power to do in the sight of the beast; saying to them that dwell on the earth, that they should make an image to the beast, which had the wound by a sword, and did live.”

(Rev 16:14), “For they are the spirits of devils, working miracles, which go forth unto the kings of the earth and of the whole world, to gather them to the battle of that great day of God Almighty.”

(Rev 19:20), “And the beast was taken, and with him the false prophet that wrought miracles before him, with which he deceived them that had received the mark of the beast, and them that worshipped his image. These both were cast alive into a lake of fire burning with brimstone. The Gospel concerns Gods son and his work for us. The Son of God came as the savior, “(1 Jn. 4:14),

That he is Lord of the universe (which relates to a triune nature of God). We stand in it by trusting in his work. Salvation is a gift freely given not earned. We work from salvation not toward it. Our part is that we are commissioned to preach it and to make disciples.

(2 Cor.11:3), "But I fear, lest somehow, as the serpent deceived Eve by his craftiness, so your minds may be corrupted from the simplicity that is in Christ. For if he who comes preaches another Jesus whom we have not preached, or if you receive a different spirit which you have not received, or a different gospel

which you have not accepted-- you may well put up with it." (You will have to endure it, or you wear it beautifully. Or you put up with quite well).

Will Jesus say, (Matt. 7:22-23), "Many will say to me in that day, Lord, Lord, have we not prophesied in thy name? and in thy name have cast out devils? And in thy name done many wonderful works? 23 And then will I profess unto them, I never knew you: depart from me, ye that work iniquity."

The following one is really a scary scripture when you see the false teachings of these men. Look at (Matt 10:33), "**But whosoever shall deny me before men, he will I also deny before my Father which is in heaven.**"

SOURCES

1 <http://www.exchangedlife.com/departing/hagee.shtml>

2 http://en.wikipedia.org/wiki/John_Hagee

3 Sarah Posner's new book, God's Profits: Faith, Fraud, and the Republican Crusade for Values Voters out now from PoliPoint Press. Posner's column, "The FundamentalList" appears every Wednesday at TAP Online. http://www.prospect.org/cs/articles?article=john_hagees_controversial_gospel 4 H. Wayne House, "A Summary Critique: Beginning of the End," Christian Research Journal, Winter 1997, pg. 50. 5 (from Adam Clarke's Commentary, Electronic Database. Copyright © 1996, 2003, 2005, 2006 by BibleSoft, Inc. All rights reserved.) 6 ibid 7 ibid 8 ibid 9 (from Barnes' Notes, Electronic Database Copyright © 1997, 2003, 2005, 2006 by BibleSoft, Inc. All rights reserved.) 10 (from Adam Clarke's Commentary, Electronic Database. Copyright © 1996, 2003, 2005, 2006 by BibleSoft, Inc. All rights reserved.) 11 Ibid 12 The Jewish People and Jesus Christ, op. cit., pg. 321, emphasis in original. 13 "San Antonio fundamentalist battles anti-Semitism," Houston Chronicle, April 30, 1988, sec. 6, pg. 1. THE OTHER GOSPEL OF JOHN HAGEE, CHRISTIAN ZIONISM AND ETHNIC SALVATION. by G. Richard Fisher 14 Ibid 15 ibid 16 ibid 17 by PFO director M. Kurt Goedelman to Hagee, 18 Ibid., pg. 5, emphasis added 19 Ibid 20 ibid 21 Robert Boston, The Most Dangerous Man In America? Amhurst, NY: Prometheus Books, 1996, pg. 131..

22 Bill Barnwell The GROSS APOSTASY of John Hagee <http://www.revelations.org.za/Gospel.htm>

<http://www.revelations.org> John Hagee letter (on Cornerstone Church letterhead) to Erwin M. de Castro of the Christian Research Institute, October 18, 1994, pg. 3, copy on file. Special thanks to CRI's Elliot Miller for his exhaustive effort to locate this document. [.za/MenuReturn.htm](http://www.revelations.org.za/MenuReturn.htm)

<http://www.kolhator.org.il> 23 Ibid 24 ibid

25 <http://www.markswatson.com/bushac.htm>

<http://www.patholliday.com> Page 17

26 from Adam Clarke's Commentary, Electronic Database. Copyright © 1996, 2003 by BibleSoft, Inc. All rights reserved

<http://www.miracleinternetchurch.com>

Pat Holliday

9252 San Jose Blvd., 2804

Jacksonville, Florida 32257

904 733 8318

Remnant Resource Network

[HOME PAGE RESOURCES](#)

Pat Holliday Page

Pat has spent several decades in selfless effort to help people not only in the USA but other nations too.

She has spent her life helping people to find Jesus Christ as Savior, Lord, and Deliverer.

Please help Pat today, in any way you can.

Pat's websites:

[Pat's Facebook page](#)

[Miracle Internet Church](#)

Newsletters

All in PDF format

CURRENT ISSUE

[05-15-10 Demonic Heredity Strongman DECEPTION OF THE ELECT](#)

Older issues

[05-14-10 DEMONS WORK IN DOUBLE MINDED CHRISTIANS](#)
[05-11-10 Prince Williams Antichrist - Princess Diana's Mother is a Rothschild](#)

Key Words

Demons, hell, depraved, John Hagee, Cornerstone Church, witchcraft, pagan gods, transformation, false prophets, snatching souls, dead eyes, Divorce, remarriage, backslidden church, two covenants, Jews, not human, liars, doubt, antichrist, Armageddon war, false religion, Bill Clinton, Henry Kissinger, Rothschild, Zionism George Bush, Iran, Israel, the Force, Many today, fear, end of the world, debauchery, blasphemy, crime, disease, hunger, warfare.