

DEAN BURGON SOCIETY eNEWS Page 1

Volume 1 Issue 95 May, 2010

THE DEAN BURGON SOCIETY, INC. , proudly takes its name in honor of John William Burgon (1813-1888), the Dean

of Chichester in England, whose tireless and accurate scholarship and contribution in the area of New Testament Textual
Criticism; whose defense of the Traditional Greek New Testament Text against its many enemies; and whose firm belief in
the verbal inspiration and inerrancy of the Bible; we believe, have all been unsurpassed either before or since his time.

DBS eNEWSDBS eNEWSDBS eNEWS
ñThe 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.ò Psalm 12:6 -7

Dr. D. A. Waite, Th.D., Ph.D., Editor Dr. H. D. Williams, M.D., Ph.D., Managing Ed itor

THE OFFICIAL ORGAN OF THE DEAN BURGON SOCIETY

Special
Points of
Interest In
This Issue

New New New

Information Information Information
about the

Annual

Meeting

(page 4)

SPEAKERS SPEAKERS SPEAKERS

SCHEDULESCHEDULESCHEDULE

(page 3)(page 3)(page 3)

BOOK SALE

(page 2)

Section IV

of a

continued

article by

Dr.

Ferguson

(page 4)

New

Featured

Books

(page 16

and

following)

Pastor D. A. Waite, Th.D., Ph.D. is President of the Dean Burgon Society. He has held that

position for 32 years. Under his leadership, the Dean Burgon Society has defended the

preserved Words of God and provided many publications to pastors, missionaries, and students

for study.

A Warning On Gail Riplingerôs Book
 This new book will be available at our 32nd Annual DBS Meeting July 14-15 at GRACE

BAPTIST CHURCH in Franklin, MA, and even before this by calling 856-854-4452.

ǒ The Reason For This Book . This book is the result of Gail Riplingerôs writing a 61

-page book entitled ñTRAITORS.ò In her book, she lists at least thirteen names, beginning with

Dr. and Mrs. Waite, D. A. Waite, Jr., and ten other people plus some organizations.

ǒ The Goal of This Book . The goal of this book is to clear up, as much as possible, the

many, many false and untrue statements made by Gail Riplinger in her ñTRAITORSò book.

Since she does not single out the ones to whom this title applies, it is to be assumed that she has

applied it to all people and groups she mentions.

ǒ The Name of This Book. By the title of the book, ñA WARNING on Gail Riplin-

gerôs KJB & Multiple Inspiration HERESY,ò there is a setting forth of Gail Riplingerôs HER-

ESY view of the verbal plenary inspiration of the King James Bible and other Bibles as well.

ǒ The Usefulness of This Book. As you can see, unlike many books, this book has

an elaborate eighteen-page ñIndex of Words and Phrases.ò Because of this, the readers can

look up any subject they wish to look into and find it without difficulty. Of special interest is

Gail Riplingerôs HERESY that verbal plenary inspiration rests not only with the King James

Bible, but with other Bibles as well since Acts 2. The ñIndexò will help to point this out clearly.

Getting A Copy of This Book . Request a free PDF copy or a 134-page printed book as

BFT #3464 @ $13.00 + $7.00 S&H; Two at $11 each or $22 + $9 S&P; Five at $9 each or

$45 + $12 S&P.

 Pastor D. A. Waite, Th.D., Ph.D.

 President of the Dean Burgon Society, Incorporated,

 Director of the Bible For Today, Incorporated, and

Pastor of the Bible For Today Baptist Church

DEAN BURGON SOCIETY eNEWS Page 2

Volume 1 Issue 95 May, 2010

DBS REGIONAL MEETINGS

The DBS is willing to hold Regional Meetings around the US and in other nations.
However, the host church will need to pay all of the expenses of the speakers, which may
include travel expenses, lodging, and meals. For regional meetings, three to four speakers
is normal. A regional meeting is scheduled normally on Monday and Tuesday afternoons
and evenings.

In addition, the DBS live -streams meetings around the world. It will require the host
church to provide the internet connection plus the expenses of our excellent computer
specialist and technician, Dan Waite. He will need to rent a van to bring the necessary
equipment for the live -streaming. If you are interested, email us at:
pastor@biblefortoday.org.

BOOK SALE

At the Annual Meeting of the DBS, the Executive Committee voted to place the remaining hardcover
books in storage on sale. This is in response to several changes the DBS is making in publishing their
books. In the future, DBS will publish books by print-on-demand (POD). This will eliminate many
administrative problems such as storage. The POD books will be perfect bound (paperback). So, if you
would like case bound (hardcover) books, now is the time to purchase them at a discount before they
are gone. When they are gone, the DBS does not plan to print hardcover books at present in the future.
Below is a chart with the sale price for single copies of the remaining hardcover books COMPARED to
the price of POD books. Contact: 1-800-JOHN 10:9, or go to www.DeanBurgonSociety.org.

D

o

N

o
t

M

is
s

T

h
is

B

o
o

k

S

a
le

:

G
R

E
A

T

G

I
F

T
S

F

O
R

P

A
S

T
O

R
S

A

N
D

S

T
U

D
E

N
T

S

TITLE SALE PRICE (1/2 OFF

CURRENT DBS PRICE)
CASEBOUND (HARDCOVER)

POD PRICE
This will be the regular future

price

The Last Twelve Verses of Mark $7.50 $22.00

The Revision Revised $12.50 $29.00

The Traditional Text of the Holy

Gospels

$7.50 $20.00

Inspiration and Interpretation $12.50 $29.00

The Causes of Corruption of the

Traditional Text

$8.00 $20.00

Forever Settled SOLD OUT $20.00

A Guide to the Textual Criticism of

the New Testament

$5.50 $15.00

8000 Differences Between the N.T.

Greek Words of the KJB and Modern

Versions

$10.00 $27.00

Verbal Plenary Preservation of the

Bible

No hardcover books available $15.00

The Oxford Debate No hardcover books available $10.00

Scrivenerôs Annotated Greek NT $17.50 This may be printed in leather in

the future

Why The DBS Deserves Its Name $2.50 (paperback) $10.00

DEAN BURGON SOCIETY eNEWS Page 3

Volume 1 Issue 95 May, 2010
D

o

N

o
t

M

is
s

T

h
e

B

o
o

k

S

a
le

O

n

T

h
e

P

r
e
v
io

u
s

P

a
g

e

W
h

e
n

T

h
e

y

A

r
e

G

o
n

e
,

Y

o
u

W

il
l

N

o
t

S

e
e

T

h
e

s
e

P

r
ic

e
s

A

g
a

in

 Wednesday, July 14, 2010

9:00--12:00 noon DBS Exec. Committee

10:00--11:55 noon DBS Women Meet

12:00--1:55 pm LUNCH AT RESTAURANTS

2:00-2:05 pm Hymn

2:05-2:45 pm Dr. Bob Barnett (MI)
 ñGodôs Truth To MeïThe KJBò

2:50-3:30 pm Dr. H. D. Williams (GA)
 ñBiblical Activismò

3:35-4:15 pm Dr. Kirk DiVietro (MA)

 ñCleaning-Up Hazardous Materialsò

4:20-5:00 pm Daniel Waite (NJ)
 ñWhat Is Truth?ò

5:00-6:55 pm SUPPER AT RESTAURANTS

7:00-7:40 pm Dr. David Brown (WI)
 ñThe Crew Behind Modern Bible Versionsò

7:45-7:50 pm Hymn & Offering

7:55-8:20 pm Dr. David Bennett (AUS.)
 ñTR Facts Answeredò

8:25-9:05 pm Pastor Paul Reno (MD)
 ñSincerityò

TO LISTEN TO THE LIVE -STREAMING

DURING THE ANNUAL MEETING,

GO TO THE DBS WEBSITE:

www.deanburgonsociety.org

AND CLICK ON THE

LIVE -STREAMING BAR

The DBS Annual Meeting will be archived and

you may listen at a later date, also. The link will

be announced at a later time.

Thursday, July 15, 2010

9:00-9:05 am Hymn

9:10-9:50 am Dr. Phil Stringer (IL)
ñThe Translation Methods of William Carey"

9:55-10:35 am Pastor Ken Rainey (SC)

 ñThe Words God Gave (John 17:8)ò

10:40-11:15 am Dr. Jack Moorman (UK)
ñDenials From 9 Independent Baptist Collegesò

11:20-11:45 am Pastor Ralph Brown (WI)

 ñAnswer to James Sightlerôs DBS Chargesò

11:50-12:30 pm James Grumblatt (MI)

 ñChrist Crucifiedò

12:35 pm-12:55 pm Dr. Bob Doom (NC)

ñBiblia FidelaïA Romanian TRñ
12:55 pm-1:55 LUNCH AT CHURCH

2:00-2:05 pm Hymn

2:10-2:50 pm Dr. Don Jasmin (MI)

 ñDefense of the Faithò

2:55-3:35 pm Dr. Stephen Zeinner (OH)
 ñForeign Bible Translation & Distributionò

3:40-4:50 pm TESTIMONIES & Q&A

4:55-6:55 pm SUPPER AT RESTAURANTS

7:00-7:25 pm Mark Reno (PA)
 ñGodôs Words Are Pure Wordsò

7:30-7:35 pm Hymn & Offering

7:40-8:05 pm Rob Winograd (IL)
 ñEvolutionary Semantics Versionò

8:10-8:15 pm Dr. Christian Spencer (NJ)
 ñIntroduction & Invitation for 2011ò

8:20-9:00 pm Dr. D. A. Waite (NJ)
 ñWarnings About Gail Riplingerò

DBS ANNUAL MEETING
JULY 14 - 15, 2010

Speakersô Schedule
THE MODERATOR OF THE ANNUAL MEETING WILL BE:

PASTOR D. A. WAITE, Th. D., Ph.D.

DBS WOMEN MEET IN FRANKLIN, MASS

JULY 14, 20010 @ 10:00ï12:00 NOON

"STREAMED AROUND THE WORLD"

All women are invited to attend the DBS WOMENôS ANNUAL GATHERING in Franklin,

Massachusetts. PAMELA BENNETT , a missionary wife, will be the key note speaker. Her years

of experience in Australia as a wife, mother, grandmother, and friend will encourage us. ANNA M.

WAITEós review of THE LIFE of ERASMUS, as well as JULIA MONAGHANôS personal testi-

mony will enrich us. All will be welcomed to the area Wednesday morning at ten oôclock A.M. in

the main auditorium by RACHEL LAVIN of GRACE BAPTIST CHURCH. The service will be

"streamed" around the world.

DEAN BURGON SOCIETY eNEWS Page 4

Volume 1 Issue 95 May, 2010

[Editorôs note: The article to follow is by Dr. P. S. Ferguson. By necessity, the article was divided into four

SECTIONS because of its length (see the ñContentsò below). The FIRST section was in DBS eNEWS #92, the
SECOND in DBS eNEWS #93, the THIRD in DBS eNEWS #94. This is the FOURTH and final section.

THE HISTORIC VIEWS OF THE CHURCH CONCERNING PRESERVATION

SECTION IV

BY

Dr. P. S. FERGUSON

CONTENTS:

INTRODUCTION
I. Reformers and Preservation
II. Warfield Overturns Historic Position
III. Preservation Views Today
CONCLUSION

LIST OF ABBREVIATIONS:

DBSJ Detroit Baptist Seminary Journal
KJV King James Version

Dr. Kirk DiVietro, Pastor

The 32
nd

 Annual DBS Conference

The DBS 32nd Annual Conference in 2010 will be hosted by
Pastor Kirk DiVietro at Grace Baptist Church, 69 Beaver Street,
Franklin, MA, July, 14-15, 2010. Please mark your calendars.

The church phone number is 508-528-8100. The two airports

located near Franklin, MA are Logan and Providence. The Providence

airport is the easiest airport for the church and Southwest airlines is

the best airline into Providence and the Franklin area.

NEW INFORMATION

The COMFORT INN in Foxboro, MA is where most of us will stay.
Only 10 rooms will be reserved. The cancellation date is June 13th,
one month before the meeting. The motel is 12 miles from the
church. It takes about 16 minutes to drive it.
Phone is 508-543-1000. The address is 4 Fisher Street, Foxboro, MA
02035. There is a free continental breakfast of hot waffles, assorted

pastries, cereal, yogurt, fresh fruit, juice and coffee.
Website: www.comfortinn.com/hotel-foxboro-massachusetts-MA036?
sid=zb8qg .
Cost: $79.00 + tax.
Only 10 rooms are reserved.

DEAN BURGON SOCIETY eNEWS Page 5

Volume 1 Issue 95 May, 2010

CT Critical Text
MT Majority Text
TR Textus Receptus
WCF Westminster Confession of Faith

CURRENT UNCERTAINTY AS TO THE TEXT

The cumulative efforts of all the textual critics of the last hundred and fifty years have resulted in maximum
uncertainty as to the original reading of the New Testament text. Even the famed, ñAlexandrian Textò of
Westcott and Hort is clearly an eclectic compilation as, Hort himself admitted, because none of the surviving
manuscripts contained a pure Alexandrian text. Indeed, the 3,000 differences in Vaticanus and Sinaiticus in just
the Gospels show that if these are the ñmost reliableò manuscripts then the term reliable is very elastic indeed.
The essential choice is between the Traditional Text manuscripts which are internally consistent and a handful
minority of slightly older manuscripts that differ widely from one another. Dr. A. J. Gordon once correctly
observed, ñTo deny that the Holy Spirit speaks in Scripture is an intelligible proposition, but to admit that He
speaks, it is impossible to know what He says except as we have His Words.ò[166] David Cloud words bear
repeating here, ñThere is something wrong with a position on Bible preservation that leaves a man with no
preserved Bible.ò[167]

Textual critics agree that it is impossible for us to have in our hand the Words of God today. Modern
scholarship ultimately denies Biblical preservation and replaces it with human uncertainty. When man assumes
his autonomous human reason to be the final reference point in predication on textual issues, he is then
confronted with an ever-present philosophical dilemma. Such an approach implicitly assumes that a finite man,
beginning totally independently and autonomously, can forge a path towards ultimate truth. However, the
Scriptures warn that we cannot trust man, for he will lie (Rom 3:4) and the arm of flesh will ultimately fail us (2
Chron 32:8). However such a framework is doomed from the beginning as man is finite and, as such, has
nothing toward which he can point with certainty. This is even more of a problem when, as the textual critics
agree, the textual words cannot be ascertained scientifically in the extant textual evidence. This is because
certitude of textual knowledge using this approach would require a person to know everything before they could
truly know anything . However, as infinite knowledge is not possible for finite beings outside of Scripture it is
invalidated epistemologically speaking for any textual critic to utilize his subjective opinions as a reference point
for intrinsic and transcriptional probabilities of textual variants.
Wilbur Pickering explains that as long the textual materials are handled in this way ñwe will never be sure

about the precise wording of the Greek textò because,

Even where there is unanimous testimony for the wording of the text, the canons of internal evidence do not

preclude the possibility that that unanimous testimony might be wrong. Once internal evidence is accepted as

the way to determine the text there is no basis in principle for objecting to conjectural emendation. Hence no

part of the Text is safe. (Even if it is required that a proposed reading be attested by at least one manuscript, a

new Papyrus may come to light tomorrow with new variants to challenge the unanimous witness of the rest,

and so on.

This is attested by the leading textual critics on the last century. Rendel Harris in 1908 declared that the New
Testament text was, ñMore than ever, and perhaps finally, unsettled.ò[168] In 1910, Conybeare states that ñthe
ultimate (New Testament) text, if there ever was one that deserves to be so called, is forever irrecoverable.ò[169]
Another critic, Merrill M. Parvis admits, ñEach one of the critical texts differ quite markedly from all the others.
This fact certainly suggests that it is very difficult, if not impossible, to recover the original text of the New
Testament.ò[170] In 1941 Kirsopp Lake, after a life time spent in the study of the New Testament text, argues,
ñIn spite of the claims of Westcott and Hort and of von Soden, we do not know the original form of the Gospels,
and it is quite likely that we never shall.ò[171] Bart Ehrman states, ñthere is always a degree of doubt, an element
of subjectivity.ò[172] Kurt Aland declares that the latest Text of the United Bible Societies is ñnot a static entityò
and ñevery change in it is open to challenge. ò[173] G. Zuntz admits that ñthe optimism of the earlier editors has
given way to that skepticisim which inclines towards regarding óthe original textô as an unattainable

DEAN BURGON SOCIETY eNEWS Page 6

Volume 1 Issue 95 May, 2010

mirage.ò[174] Earnest Caldman Colwell admitted in 1947 that ñno objective method can take us back through
successive reconstructions to the original.ò[175] Robert M. Grant, a well-known critical scholar, says,

The primary goal of New Testament textual study remains the recovery of what the New Testament writers

wrote. We have already suggested that to achieve this goal is well-nigh impossible. Therefore we must be

content with what Reinhold Niebuhr and others have called, in other contexts, an óimpossible possibility.ò[176]

K.W. Clark now accepts,

The textual history that the Westcott-Hort text represents is no longer tenable in the light of newer discoveries

and fuller textual analysis. In the effort to construct a congruent history, our failure suggests that we have lost

the way, that we have reached a dead end, and that only a new and different insight will enable us to break

through.[177]

Contemporary liberal Textual Critic, Bruce Metzger, bewails, ñOccasionally none of the variant readings will
commend itself as original, and he [the textual critic] will be compelled either to choose the reading which he
judges to be the least unsatisfactory or to indulge in conjectural emendation . . . one must seek not only to learn
what can be known, but also to become aware of what . . . cannot be known.ò[178] In a 1994 article, ñWhat Text
Can New Testament Textual Criticism Ultimately Reach?,ò leading textual critic, William L. Petersen poses the
rhetorical question for those who reject providential preservation,

Is the ñoriginalò Mark the Mark found in our fourth-century and later manuscripts? Or is it the Mark recovered

from the so-called ñminor agreementsò between Matthew and Luke? And which - if any ï of the four extant

endings of ñMarkò is ñoriginal?ò And how does the ñSecret Gospel of Markò ... relate to the ñoriginalò Mark?

It is clear that, without even having to consider individual variants, determining which ñMarkò is ñoriginalò is a

difficult - and perhaps even impossible ï task.[179]

Reuben Swanson, one of the most eagerly-read modern critical scholars states, ñTo believe that we can
reconstruct out of fragmentary and late material óthe original pure textô is thus a delusion.... There can,
therefore, be no agreement among critics as to which reading may have been original.ò[180] Dan Wallace argues
that, ñwhen we say óthus says the word of God,ô we have a relative degree of certainty that this is indeed what the
original text said.ò[181] Wallace tries to comfort us by assuring,

To be sure, we do not know whether we have recovered the exact wording of the original, and we may never

know. At the same time, we are getting closer and closer. And no essential belief is affected by any viable

variants.[182]

A professed Fundamentalist, William Combs also has given up and states,

While it is not possible to produce a text that is in all points identical to the autographs, nevertheless, carefully

produced texts and versions are able to convey Godôs truth to the reader.[183]

MAJORITY TEXT AND PRESERVATION

The ñMajority Textò has in recent years become a distinct term from Received Text as a result of the theories
of a number of textual scholars. The most well-known advocate of the Majority Text (MT) is Wilbur Pickering,
who in 1977 published a book on the subject called The Identity of the New Testament Text . Another is Maurice
Robinson, the professor of New Testament and Greek at Southeastern Baptist Theological Seminary in Wake
Forest, North Carolina. The MT is a statistical construct that does not correspond exactly to any known
manuscript. The Received Text reflects the text received by the churches, whereas the MT is an artificial
construct that is compiled by comparing all known manuscripts with one another and deriving from them the
readings that are faithfully represented in the majority of extant Greek manuscripts. The MT view also adopts
the Warfieldian view of re -interpreting the Westminster Confession. Although it is closer to the Received Text
than the Critical Text, it differs in at least a thousand places. It suffers from being based on the work of the
textual scholar, von Soden who Frederik Wisse indicts by concluding that, ñvon Sodenôs inaccuracies cannot be
tolerated for any purpose. His apparatus is useless for a reconstruction of the text of the MSS he used.ò[184] The
MT is, therefore, essentially a collation of less than 10% of the extant documents.

DEAN BURGON SOCIETY eNEWS Page 7

Volume 1 Issue 95 May, 2010

Dan Wallace praises the MT advocates such as Wilbur Pickering for subduing his ñtheological invectivesò and
because his ñtheological presuppositions regarding preservation were also played downò and sneers that, unlike
the TR advocates, Pickering is, ñsane, reasonable, and thorough.ò[185] The MT advocates have correctly sunk
some holes in the CT battleship and men like Robinson have argued of Hortôs genealogical theory,

Possibility (which is all that was claimed) does not amount to probability; the latter requires evidence which

the former does not. As Colwell noted, by an ña priori possibilityò Westcott and Hort could ñdemolish the

argument based on the numerical superiority urged by the adherents of the Textus Receptus.ò The TR (and for

all practical purposes, the Byzantine Textform) thus was overthrown on the basis of a hypothesis which was

not demonstrable as probable.

The problem with such an approach is that it turns to scientific methods rather than scriptural pre -
suppositions to guide the choice of texts and the same radical confusion of the CT advocates quickly arises. For
instance, we are still left with the problem that when we count the extant manuscripts available, we are still
unable to compare them with the total number of manuscripts ever written. Furthermore, we are still left with
the perennial uncertainty of the CT advocates as we to date cannot factor objectively into such calculations that
1,000 or more manuscripts critics like Daniel Wallace believes are still generally ñlostò or not publicly accounted
for. Kevin James pertinently observes,

While most existing New Testament copies have been roughly categorized into ñmajorityò or ñnon-majorityò

groupings, the exact text of thousands of existing manuscripts is unknown except in a handful of placesé.It

should be understood that it is impossible to prove which of two or more competing wording variations is the

original since the originals have long since disappeared. But it is the height of folly to throw the settled

received text of three and one-half centuries into the dustbin to make a revision when the exact contents of

thousands of existing copies of mainstream tradition manuscripts is unknown.[186]

TR advocates base their arguments primarily from a Scriptural presupposition and not solely on the majority
of manuscripts, although we recognise God preserving the true text essentially throughout the totality of the MT
family of manuscripts (around 2% of the time the TR departs from the MT). This is because we believe that there
are supernatural forces involved; one opposing its preservation and another promoting it and this must be
factored into our thinking. We believe God promised to preserve His word, and actually did. Essentially, the
difference between the CT and MT advocates is that one simply goes from dating pieces of paper to counting
them. However, predicating your belief in numbers is in marked contrast to the Historic Reformed position of
appealing to the voice of the Holy Spirit speaking in the Scripture in respect of providential preservation. As the
Trinitarian Bible Society explains,

Furthermore, as no detailed collation of all surviving manuscripts has taken place, the exact majority text

cannot yet be determined; and even if one day that became possible, the resultant text could only be provisional

and tentative, because the discovery of further manuscripts might change minority readings to majority

readings, or vice versa. The doctrine of providential preservation, however, teaches that the Church isðand

always has beenðin possession of the true text of Scripture.[187]

 Another major problem the MT advocates have is that there are many occasions when they cannot know for
certainty what the text is by their statistical models and have to resort to the ñintrinsic and transcriptional
probabilityò method of Hort to ñguessò what the text should be. For instance, Moises Silva points out of Hodges
and Farstadôs Majority Text, ñin many cases the mss. in question were so deeply divided that it was impossible to
come to a firm decision. In the Gospel of Matthew alone, they specifically noted over seventy passages that fall
into this category.ò[188] In the Hodges and Farstad text, they state of some manuscripts, ñthe rival variations
were weighed both in terms of their distribution within the majority tradition as a whole and with regard to
intrinsic and transcriptional probabilities. Occasionally a transcriptional consideration outweighs even a
preponderance of contradictory testimony.ò[189]

The major problem with the MT position is that ultimately they leave us without a certain text. In the The
Greek New Testament According To The Majority Text it candidly confesses on the book jacket,

Scholarly discipline permeates the editorôs logic and conclusions; yet Hodges and Farstad make no claims that

this text in all its particulars is the exact form of the originals.

DEAN BURGON SOCIETY eNEWS Page 8

Volume 1 Issue 95 May, 2010

On page x of the introduction we are told,

The editors do not imagine that the text of this edition represents in all particulars the exact form of the

originalséit should therefore be kept in mind that the present workéis both preliminary and provisional.

So we are bound to ask, if Hodges and Farstad does not have the true text, the TR and the editions of the
Critical Text does not have it then if after all these centuries we still have only a provisional, preliminary,
tentative Bible; what are we to do? The presupposition is also somewhat flawed as one could use the same
methodology to decide what is true Christianity by distilling the common denominator between all the
ñChristianò faiths. If we believe that this would not result in the true Christian faith, why do we think we will
ñrecoverò and ñrestoreò the Scriptures with the same methodology? Dr Edward F. Hills explicitly rules out such a
view,

Hodges, Pickering and Van Bruggen seem to think that this is possible, but in so thinking they are badly

mistaken. The same thing must be said of them that has just been said of Dr. Warfield. In spite of their good

intentions, their thinking is pointed toward modernism and unbelief. For if the providential preservation of the

holy Scriptures is unimportant for the defense of the New Testament text, then it must have been unimportant

for the history of the New Testament text and hence non-existent and not a fact. And if the providential

preservation of the Scriptures is not a fact, why should we suppose that the infallible inspiration of the

Scriptures is a fact? For inspiration and preservation go together.

Hodges and Pickering try to substitute their theory of statistical probability for Burgonôs doctrine of the special

providential preservation of the Scriptures. According to these two scholars, statistical probability shows that

whenever the transmission of an ancient book has been normal, the best text is found in the majority of the

manuscripts. The transmission of the New Testament text has been normal. Hence the text found in the

majority of the New Testament manuscripts is the best New Testament text.

In advancing this argument, however, Hodges and Pickering contradict themselves. For they both claim to
believe in the providential preservation of the Scriptures, and if this providential preservation is a fact, then
something is true of the New Testament which is not true of the transmission of other ancient books. Hence the
transmission of the New Testament cannot have been normal. And even from a naturalistic point of view their
argument is faulty. For the New Testament is a religious book, and the transmission of a religious book is never
normal because it is transmitted mainly by believers who do not regard it as a normal book.[190]

VIEWS OF THE TEXTUS RECEPTUS BY ITS CRITICS

Even some of the most trenchant critics of the TR have accepted the historical fact of the TR only view as
equated with that of historical orthodoxy. Henry Fox writing in 1875 accepts,

The Reformation, which threw open the floodgates of knowledge, gave a great impulse to the study of Hebrew

and Greek; but it was long before the dust which centuries of neglect had accumulated over them could be

cleared awayé.Hebrew scholarship was entirely in the hands of the Jewish rabbis, and the Masoretic or

traditional text of the Old Testament Scriptures was regarded with superstitious veneration as absolutely

perfect. There is not in all the annals of literature a more striking instance of credulity than the general

acquiescence of the learned in that opinion. The rabbis boldly asserted, and the Christians implicitly believed,

that the Hebrew text was free from error, and that in all the MSS. of it, not an instance of a various reading of

importance could be produced power![191]

Kurt Aland the principal editor of the Nestle -Aland edition of Novum Testamentum Graece writes, ñFinally it
is undisputed that from the 16 th to the 18th century orthodoxyôs doctrine of verbal inspiration assumed this
Textus Receptus. It was the only Greek text they knew, and they regarded it as the óoriginal text.ôò[192] Hort
himself admits, ñ"The fundamental Text of late extant Greek MSS generally is beyond all question identical with
the dominant Antiochian or Graeco -Syrian Text of the second half of the 4th century.ò[193] Barbara Aland
writes, ñEvery Theologian of the sixteenth and seventeenth centuries (and not just the exegetical scholars)
worked from an Edition of the Greek Text of the New Testament which was regarded as the órevealed text.ô This
idea of verbal inspiration (i.e. literal and inerrant inspiration of the text) é.was applied to the Textus Receptusò
and ñWe can appreciate better the struggle for freedom from the dominance of the Textus Receptus when we

DEAN BURGON SOCIETY eNEWS Page 9

Volume 1 Issue 95 May, 2010

remember that in this period it was regarded as preserving even to the last detail the inspired and infallible
Word of God Himself .ò[194]
Another critic, Merrill M. Parvis states, ñThe Textus Receptus is not the ótrueô text of the New Testament,ò but

concedes, ñIt [the TR] was the Scripture of many centuries of the Churchôs life. ... The Textus Receptus is the text
of the Church. It is that form of text which represents the sum total and the end product of all the textual
decisions which were made by the Church and her Fathers over a period of more than a thousand years.ò[195]
Bruce M. Metzger, accepts the Textus Receptus was ñspread widely throughout Greek speaking lands,ò that it
was the text of the first translation of the Bible into Teutonic language, by Ulfilas, ñapostle to the Goths,ò in the
second half of the fourth century. He also accepts that it was the text of the first translation of the Bible into a
Slavic language, thus forming ñthe basis of the New Testament ... for millions of Slavic peoples.ò He concludes,

As regards the history of the printed form of the Greek New Testament, the so-called Textus Receptus, which

was based chiefly on manuscripts of the Antiochian recension (sic), has been reprinted, with only minor

modifications, in almost one thousand editions from 1514 down to the twentieth century. When one considers

how many translations into the vernaculars of Europe, Asia, Africa, and South America have been based on the

Greek Textus Receptus of the New Testament (such as the King James version or Luther's translation), it will

be appreciated how enormous has been the influence of Lucian's recension (sic), made in Antioch about the

turn of the third and fourth centuries of the Christian era.[196]

The liberal historian, Jonathan Sheehan accepts, ñThere was, for Medieval Christians (and for many modern

ones as well) essentially no reason to suppose that the text of their Bible was anything but identical with the

Bible itself. ò[197] Another, E. C. Colwell has admitted that those who are committed to the absolute authority of
preservation will ultimately reject textual criticism,

It is often assumed by the ignorant and uninformed ï even on a university campus ï that textual criticism of the

New Testament is supported by a superstitious faith in the Bible as a book dictated in miraculous fashion by

God. That is not true. Textual criticism has never existed for those whose New Testament is one of miracle,

mystery, and authority. A New Testament created under those auspices would have been handed down under

them and would have no need of textual criticism.[198]

In the preface to the 1633 Elzevir publication of the Greek NT it states records, ñTextum ergo habes, nunc ab
omnibus receptum: in quo nihil immutatum aut corruptum damu ò (ñWhat you have here then is the text
universally recognized: we offer it free of alterations and corruptionsò). Charles Hammond writes in 1884,
ñThere have been other critics who seem to regard a deviation from the Textus Receptus as little else than a
heresy, and assume that the cursive MSS., on which it is based, are the representatives of other early correct
codices, now lost, of a different type from those early ones that now exist, but more worthy of consideration.
[199]

CONCLUSION

It is axiomatic to even the most ardent critic of the KJV that the recovery of the ñautograph textò is outside
the possibility of recovery simply by a neutral Textual scientific methodology. Even the leading exponents of
textual criticism candidly concede this. By eliminating Godôs work of preservation, they have left the church
disarmed, vulnerable and in total confusion. They are like those of old of whom God says in the last verse of the
book of Judges ñIn those days there was no king in Israel: every man did that which was right in his own
eyesò (Judg 21:25). The Lord promised He would simply ñdo wondersò to preserve his word (Josh 3:5) in taking
the ark through the Jordan. He left no physical evidence that this miracle happened in the waters of the Jordan,
yet Christ and the Apostles clearly had those Words in there day. In a similar manner, God does not necessarily
leave tangible evidence of His providential preservation, yet we have all of the Words of God today.

These multi-versionists have no final authority, save for their own reasoning or a scholar to tell them what
God probably said. Their infallible Bible is lost and they are desperate for you not to possess one either. They
believe that the Bible emerged from a ñbig bangò and then it was lost. Since no unity is recognized, it follows that
no authority will be either. Thanks to an evolutionary path which will culminate one day through liberal
scholarship it may possibly theoretically reappear in the future, although they do not think so. However, God

DEAN BURGON SOCIETY eNEWS Page 10

Volume 1 Issue 95 May, 2010

has promised preservation in the minutiae, and not simply in the main. Our Lord could not have said it any
clearer in the three Gospels, Matthew, Mark and Luke that, ñHeaven and earth shall pass away, but my words
shall not pass away.ò We say with the great Apostle, ñYea, let God be true, but every man a liar; as it is written,
That thou mightest be justified in thy sayings, and mightest overcome when thou art judgedò (Rom 3:4).
Though the Bible is not exhaustive in setting forth every detail of the preservation of Godô Words, when and

where it speaks, it speaks with Godôs authority. This authority does not extend to all competing and
contradictory theories of the mode and methodologies of preservation. We should never be tempted to
surrender the clear promises of Godôs Word (1 Cor. 4:6) amidst the capricious waves of textual critical theory.
The Scriptures explicitly teaches that preservation is a work of God and offers no encouragement to those who
seek a compromise with rationalistic textual criticism. There can be no question as to what God did, as He never
acts contrary to what He promised. The Rev. Dr. Ian Paisley, Joint Chairman of the World Congress of
Fundamentalists and Founder of the Free Presbyterian Church of Ulster, shows the necessity of believing in
preservation and inspiration,

There is no such thing as verbal Revelation without verbal Inspiration and there is no such thing as verbal

Inspiration without verbal Preservation. In all cases it is not partial but plenary i.e. full, complete, perfect.

The Divine Revelation, put into writing the verbally Infallible Scriptures though Divine Inspiration, must have

Divine Preservation in order to be available to all generationsé If there is no preserved Word of God today

then the work of Divine Revelation and Divine Inspiration has perished.[200]

Jack Moorman comments, ñTherefore, it is the work of past inspiration which makes the Scriptures profitable
in the present. And conversely, the Scriptures cannot be profitable in the present if the manifold blessings of
inspiration have not been preserved.ò[201] A Presbyterian 19th century writer correctly observes,

No man can have a wordless thought, any more than there can be a formless flower. By a law of our present

constitution, we think in words, and, as far as our consciousness goes, it is as impossible to infuse thoughts into

the mind without words, as it is to bring men into the world without bodies.[202]

Professor Albert J. Hembd of Reformation International Theological Seminary who is textual consultant to
the Trinitarian Bible Society also makes clear that the Words of God would be preserved through the true
Church throughout all times,

The Byzantine text rightly gained the ascendancy and that permanently, thus manifesting itself to be the text

that would be the Scriptures in the true Churchôs mouth, from generation to generation, even for ever, in

accordance with the promise of Isaiah 59: 20ï21.We have shown that the true text, the words of God promised

in Isaiah 59: 20ï21, would be that which would be in the mouth of the true Church, in the mouth of her seed

and her seedôs seed, from henceforth and for ever. Thus, any text that was obliterated and forgotten for 1,400

years cannot by Scriptural standards be the Providentially preserved words of God, because it was not the text

that was in the Churchôs mouth, that is, in her profession and in her feeding upon it as it was being expounded

from her pulpits from generation to generation.[203]

The Rev N. Pffeifer, speaking at the annual meeting of the Trinitarian Bible Society in 2008, is also
unambiguous,

The Word has not been lost and refound in recent years; God has kept his Word down through the generations,

to be realised in the Masoretic texts of the Hebrew Old Testament and in the Textus Receptus of the New.[204]

Even the contemporary agnostic textual critic, Bart Ehrman accepts the KJVO advocates are the only
consistent group on preservation,

One cannot read the literature produced by the various advocates of the Majority text without being impressed

by a remarkable theological concurrence. To one degree or another, they all (to my knowledge, without

exception) affirm that Godôs inspiration of an inerrant Bible required [emphasis added] His preservation of its

text.[205]

Ehrman also accepts the fallacious logic of those who are argue that God was involved in preservation but
this was just ñgeneral,ò as he argue, ñIf one affirms Godôs involvement in the transmission process in any way at
all, is it anything but high handed to claim that He was generally, but not fully involved? ò[206]

DEAN BURGON SOCIETY eNEWS Page 11

Volume 1 Issue 95 May, 2010

The disciples of Westcott and Hort have now for a century disturbed the Protestant world by making
merchandise of the Church implicitly arguing that all along Rome has always been right. It is interesting to note
that the latest United Bible Societies Text descended from the Westcott and Hort family boasts, ñthe new text is
a reality, and as the text distributed by the United Bible Societies and by the corresponding office of the Roman
Catholic Church (an inconceivable situation until quite recently) it has rapidly become the commonly accepted
text for research and study in universities and church.ò[207] The United Bible Societies Vice President is Roman
Catholic Cardinal Onitsha of Nigeria. On the executive committee is Roman Catholic Bishop Alilona of Italy and
among the editors is Roman Catholic Cardinal Martini of Milan. Ecumenist, Patrick Henry happily claims,
ñCatholics should work together with Protestants in the fundamental task of Biblical translationé[They can]
work very well together and have the same approach and interpretation . . [This] signals a new age in the
church.ò[208] In 1943 the Papal encyclical Divino Afflante Spiritu encouraged a new ecumenically translated
Bible as it said, ñThese translations [should] be produced in cooperation with separated brothers. ò[209] Indeed,
the Introduction in that Catholic Bible says,

In general, Nestleôs-Alandôs Novum Testamentum Graece (25th edition, 1963) was followed. Additional help

was derived from The Greek New Testament (editors Aland, Black, Metzger, Wikgren) produced for the use of

translators by the United Bible Societies in 1966.[210]

In 1924, the liberal paper The Christian Century was clear that ñthe Bible of the fundamentalist is one Bible:
the Bible of Modernism is another.ò[211] Today, we have now the same Ecumenical Greek Text for the
modernist, liberal and Romanist Bibles. Just as Christ was hated by the world and despised by the conservative
religious leaders in His day (Matt.12:14, 24, 15;12, 27:18), so the perfect Written Word is similarly attacked
today. Indeed, a telling evidence for the truth of the TR can be seen by simply observing the text that the modern
scribes envy, fear and mock the most. When once Protestants looked to the Received Text of the true Church as
the final court of appeal in faith in practice they know looked to Rome and apostates to adjudicate over what the
Words actually are of the text. This is further exacerbated when we consider that Rome has a unenviable record
of forging all kinds of historic positions and documents such as the ñPseudo-Isodorian Decretalsò and the
ñDonation of Constantine.ò We are being led by Rome and apostate text critics and scholars (Semler, Griesbach,
Lachmann, Metzger etc.) in this ñenlightenedò approach to text criticism, which simply continued Romeôs
agenda but under a different banner. Through these fifth columnist ñallies,ò Romeôs assault against the despised
ñProtestant Popeò has swept the field. Yet sadly so many Fundamentalists have embraced such a corrupted
source as their ñinfallible rule of faith.ò
Modern fundamentalism champions scholars and scholarship, or manôs wisdom, as being authoritative. No

longer are Godôs assurances sufficient evidence to warrant the certainty that we know what Godôs Words are.
Faith in the promises of preservation and availability is deemed irrational and intellectually irresponsible on the
basis of supposed deficient attestation. The Christian faith is based upon the revelation of God, not the
subjective and capricious opinions of men for as Paul said, ñyour faith should not stand in the wisdom of men,
but in the power of Godò (1 Cor 2:5). We often discern the fulfillment of prophecy with hindsight and the almost
five hundred years of providential blessing on the Words received by the Church is powerful evidence. However,
if we believe that Scripture in its original languages is our final authority then, practically speaking, we should
define that authority in terms of the apographs since we do not have the autograph originals. In our
Reformation Bibles we hold in our hands the very ñword of God, which liveth and abideth for everò (1 Pet. 1:23).
This ñlivethò and ñabidethò defines both inspiration and preservation.

The final authority of modern textual criticism is a mystical, hypothetical, ever -mutating product of their
subjective imagination. CT advocates perennially strive but never reach, a locus forever just out of our grasp. We
now have accepted with liberals, such as Dean Inge, that the Church is now valued as expressing, ñthe common
mind of Christian peopleò but it ñhas no accredited organ, and claims no finality for its utterance.ò[212]
Protestant ministers and schools now tell the world the Reformation Bible is not to be trusted. Suspicion and
uncertainty has entered into the precincts of Godôs house concerning His Word. Reformed Theologian and CT
advocate Robert Reymond typifies the confusion when one rejects the doctrine of perfect preservation,

The significance of the distinction between inerrant autograph and errant apograph may be seen from another

angle. What difference would it make, some have asked, if the autographs did contain some of the errors that

are present in the copies? Is not the end result of textual criticism and hermeneutics by both nonevangelical and

evangelical essentially the same? As far as the results of textual criticism and hermeneutics as such are

DEAN BURGON SOCIETY eNEWS Page 12

Volume 1 Issue 95 May, 2010

concerned, the answer to this last query is yes. By sound application of the canons of textual criticism, most by

far of the errors in the text may be detected and corrected. And both nonevangelical and evangelical can

properly exegete the critically established text. But the nonevangelical who fails to make a distinction between

the inerrancy of the autographs and the errancy of the copies, after he has done his textual criticism and

grammatical-historical exegesis, is still left with the question, Is the statement which I have now reached by my

text-critical work and my hermeneutics true? He can only attempt to determine this on other (extrabiblical)

grounds, but he will never know for sure if his determination is correct. The evangelical, however, who draws

the distinction between inerrant autograph and errant apograph, once he has done proper text-critical analysis

which assures him that he is working with the original text and properly applied the canons of exegesis to that

text, rests in the confidence that his labor has resulted in the attainment of truth.[213]

By his appeal to naturalistic textual critical principles derived from the reason of the autonomous man,
Reymond finds himself in a logical fallacy. He can have no certainty that he ñis working with the original textò
and as a consequence can have no ñconfidence that his labor has resulted in the attainment of truth.ò

The Roman Catholic Dublin Review could not hide its delight at the Revised Version finally destroying Sola
Scriptura, when they sneered,

The ñBible-onlyò principle is proved false. It is now at length too evident that Scripture is powerless without

the [Catholic] Church as the witness to its inspiration, the safeguard of its integrity, and the exponent of its

meaning. And it will now be clear to all men which is the true church, the real Mother to whom the Bible of

rights belongs.[214]

Roman Catholic Bishop, Henry Grey Graham also mocks,

Pious Protestants may hold up their hands in horror and cry out, ñthere are no mistakes in the bible! it is all

inspired! it is Godôs own book?ò Quite true, if you get Godôs own book, the originals...These, and these...only,

were inspired...The original Scripture is free from error, because it has God for its author; so teaches the

Catholic Church...but that does not change the fact that there are...thousands of differences in the old

manuscripts..and I should like any enquiring Protestants...to see if they can possibly reconcile it with their

principle that the Bible alone is the all-sufficient guide to salvation. Which Bible? Are you sure you have got

the right Bible?...You know...that you must trust to some authority outside of yourself to give you the

Bible...We Catholics...glory in having some third party to come between us and God, because God Himself has

given it to us, namely, the Catholic Church, to teach us and lead us to Him.[215]

The Reformers broke free from Rome under the purity of the text, and now many are capitulating thither
under the pretence of their corruption. Rome has seduced the Reformed Church back to its Tridentine
presupposition. By definition, the supposed variants are those readings which differ from this Reformation text.
Rome deliberately utilized the existence of variants to try to overthrow the Reformersô claim that they had a sure
word of prophecy, which did not need either interpretation or validation by Roman authority. By using this line
of reasoning, the Reformation succeeded and the Reformed churches prospered. This allows Rome and the cults
today to authoritatively select texts and readings at random and indiscriminately from the Received Text
tradition with no prior consideration as to whether they were in public use. Laodicean Christians might favour
the new versions, but the Holy Spiritôs providential blessing has not followed. Modern textual criticism is headed
up by those committed to advancing the liberal and ecumenical agenda. A typical ecumenical approach is seen
in the recent comments on his blog by Dallas Theological Seminary professor and leading Textual Critic expert,
Daniel Wallace,

On the flight back from Athens last week, I sat in front of a gregarious Irish gentlemanéThis gentleman

affirmed a lot of my most precious beliefs: Jesus Christ, the theanthropic person, died for our sins and was

bodily raised from the dead; by putting our faith in him we are saved indeed, we are saved exclusively by

Godôs grace; thereôs nothing that we can bring to the table to aid in our salvation. The good doctor called

himself an evangelical. And he also called himself a Roman Catholic.

To some evangelicals, as soon as they hear that one is a Roman Catholic that immediately excludes such a

person from the Pearly Gates. To some Catholics, once they hear that a person is an evangelical, they have the

same posture. I wonder if part of the reason for this black-and-white view of salvation is due to a radical,

DEAN BURGON SOCIETY eNEWS Page 13

Volume 1 Issue 95 May, 2010

unreflective commitment to oneôs tradition. I am a Protestant and an evangelical. I used to think that if

someone did not fit within those two labels, he was eternally damned. But part of my reasoning was that since I

thought that the evangelical faith was 100% correct, any deviation from it was 100% wrong. The problem with

that approach is that many other Christian groups believe in a lot of what evangelicals believe. Obviously, I

canôt say that someone who believes in the bodily resurrection of Christ is 100% wrong! Yet, the three major

branches of Christendom all embrace the truths that Jesus Christ is fully God, that he died for our sins, that he

was raised from the dead, and that we are saved by Godôs grace alone through faith. Thereôs so much right

with other groups that itôs impossible to claim that theyôre all wrong!

As I suggested in my last blog, Iôm questioning some of the tenets of Protestantism and evangelicalism. That

doesnôt mean that Iôm questioning the whole thing; I still believe that the evangelical faith is the best

expression of genuine Christianity today. But I also believe that it is flawed and that we can learn from

Catholics and Orthodox. And just as it is possible for someone to be saved and be an evangelical, I think itôs

possible for someone to be saved and be a Catholic or eastern Orthodox. So, Iôm still at least 51% Protestant

(and Luther is still a hero of mine), but I have no qualms criticizing my own tradition and exploring what we

can learn from others.[216]

In our supposed postmodern age which opposes certitude of truth and morality the ñbuffet styleò approach to
the true text will lead the churches back to Rome and finally to the certainty of the authority of the antichrist. By
moving the locus of inspiration away from the Received Text of the true Church that has been affirmed in the
Confessions as authentical and providentially tested, Rome and the world mock at those who profess infallible
truth from what they claim is a fallible book. As David Norris laments, ñOne of the most evil effects of the
proliferation of modern bible versions, each one claiming to be more authentic than the last, is that the single
standard by which we can identify deceivers has been cast aside.ò[217] He correctly observes,

No oneôs life is going to be radically changed by reading a corrupted version of Shakespeare, but relying on a

corrupted version of Godôs Word has eternal consequences. When the meaning of a verse hangs on a single

word or even a single letter, we cannot afford to have an unsure and approximate text. The Bible is not a text

penned in the heat of literary and human inspiration, but it was given in words carried into the minds of its

human authors on the breath of God, and then written by that same breathing into holy pages. Why should we

think that God would take such great care by a divine act of inspiration to secure the perfect recording of His

every word, if at the last all is lost? The Word that God gave, He also keeps. Those who treat the text of Godôs

Word like a Shakespeare folio will end up with a text like Shakespeare, a probable text with no certainty at all.

It must be obvious that all those, professed friend or patent foe, who treat the Bible as though it were a human

text will be unable to give us any more certainty for the Bible than they can for any human book. This is

completely inadequate.[218]

Conservative CT advocates would rather believe the history pieced together by mainly unbelieving textual
critics than scriptural promises and the doctrinal statements of believers. It is amazing that Reformed believers
who believe in the depravity of unregenerate man and the degeneration of man and the world system in general,
have accepted that scientific rationalism and classical education has somehow ñevolvedò to the point where
apostates and liberals are more qualified to translate Godôs word today than in 1611. Rome has shown its ability
to adopt Enlightenment thinking such as on evolution in contradistinction to historic Reformed opposition.
Michael Maynard makes a pertinent observation in his work A History of the Debate Over I John 5:7 -8,
ñReceived Text advocates are still waiting for the fundamentalists minority text advocates to explain why they
trust four liberals and a Jesuit, who is in line to become the next pope, with the identity of the New
Testament.ò[219] What a tragedy!

[Editorôs note: AMEN!]

[The endnotes begin on the next page.]

DEAN BURGON SOCIETY eNEWS Page 14

Volume 1 Issue 95 May, 2010

[166] Eldred C. Vanderlaan, Fundamentalism Versus Modernism, 162.

[167] David W. Cloud, ñThe Heresy of Believing the KJV-TR is the Preserved Word of Godò (Oak Harbor, WA: Way of Life

Literature, 1999); available online at http://wayoflife.org/~dcloud/fbns/heresyofbelieving.htm.

[168] Rendel Harris, Side Lights on New Testament Research, (London: Kingsgate Press, 1908), 3.

[169] F.C. Conybeare, History of New Testament Criticism, (London: Watts & Co, 1910), 129.

[170] Ibid, 397.

[171] Kirsopp Lake, Family 13, The Ferrar Group, Philadelphia: University of Pennsylvania Press, 1941, vii.

[172] Bart D. Ehrman, The Text of the New Testament in Contemporary Research, Grand Rapids: Wm. B. Eerdmans Publishing,

1995, p. 315.

[173] Kurt Aland and Barbara Aland, The Text of the New Testament, (Grand Rapids: Wm Eerdmans, 1995), 35.

[174] G. Zuntz, The Text of the Epistles, (London: Oxford University Press, 1953), 9.

[175] Earnest Caldman Colwell, ñBiblical Criticism:Lower and Higher,ò Journal of Biblical Literature 67 (1948):11.

[176] R.M. Grant, A Historical Introduction to the New Testament, (New York: Harper and Row, 1963), 51.

[177] K.W. Clark, ñToday's Problems with the Critical Text of the New Testament,ò Transitions in Biblical Scholarship, ed. J.C.R.

Rylaarsdam (Chicago: The University of Chicago Press, 1968) 161.

[178] Bruce Metzger, The Text of the New Testament: Its Transmission, Corruption, and Restoration (Oxford: Oxford University,

1992) 246.

[179] Barbara Aland and Joel Delobel, eds., New Testament Textual Criticism, Exegesis, and Early Church History (Contributions to

Biblical Exegesis and Theology; Kampen: Kok Pharos, 1994) 136-37.

[180] New Testament Greek Manuscripts: Variant Readings Arranged in Horizontal Lines against Codex Vaticanus:1 Corinthians

(Wheaton, Illinois: Tyndale House Publishers/Pasadena: William Carey International University Press, 2003), xxxi.

[181] Daniel Wallace, ñHas God Preserved the Scriptures?,ò online at

http://www.reclaimingthemind.org/blog/2007/08/has-god-preserved-the-scriptures-it-depends-part-2/#more-354 accessed 4 February

2009.

[182] Daniel Wallace, ñThe Greer Forum: A Few Observations,ò online at http://www.reclaimingthemind.org/blog/2008/04/the-greer

-heard-forum-a-few-observations/ accessed 4 February 2009.

[183] William Combs, DBSJ 5 (Fall 2000): 44.

[184] Frederik Wisse, The Profile Method for the Classification and Evaluation of Manuscript Evidence as Applied to the

Continuous Greek Text of the Gospel of Luke: Studies and Documents (Grand Rapids: Wm. B. Eerdmans, 1982), 16-17

[185] Daniel Wallace, ñSome Second Thoughts on the Majority Text,ò online at

 http://www.bible.org/page.php?page_id=673 accessed 15 February 2009.

[186] Kevin James, The Corruption of the Word: The Failure of Modern New Testament Scholarship, (Williamsburg: Micro-Load

Press, 1990), viii, ix.

[187] See definition of ñMajority Textò in Word List, 9 online at

 http://www.trinitarianbiblesociety.org/site/statement.pdf. accessed 15 February 2009.

[188] Moises Silva, Reformed Textual Criticism (Philadelphia: Westminster Theological Seminary, 1990): 5

[189] Zane C. Hodges and Arthur L. Farstad, The Greek New Testament According to the Majority Text, (Nashville: Thomas Nelson,

1982), xxii

[190] E. F. Hills, ñHow Dr. Hills Became a KJV Believerò dated 1996 online at http://www.fpcr.org/blue_banner_articles/efhillsa.htm

accessed 16 March 2009.
[191] Henry Charles Fox, On the revision of the authorised version of the Scriptures: With an Account of the Revision Now,

(London: Hodder & Stoughton, 1875), 9.

[192] Kurt Aland, ñThe Text of the Church?ò Trinity Journal 8 (1987):131.

[193] As cited by John Burgon, Revision Revised, (Collingwood: Dean Burgon Society, 1883), 257.

[194] Kurt Aland and Barbara Aland. The Text of the New Testament, 9, 11.

[195] Merrill M. Parvis, ñThe Goals Of New Testament Textual Studies,ò Studia Evangelica 6 (1973): 406.

[196] Bruce M. Metzger, Chapters in the History of New Testament Textual Criticism (Leiden, Netherlands: E.J. Brill, 1963), 27-30.

[197] Jonathan Sheehan, The Enlightenment Bible: Translation, Scholarship, Culture, (Princeton University Press, 2005), 3.

[198] E.C. Colwell, What is the Best New Testament?, (Chicago: The University of Chicago Press, 1952), 8.

[199] Charles Edward Hammond, Outlines of textual criticism applied to the New Testament, (Oxford: Clarendon Press, 1884),

Introduction, 2.

[200] Ian R K Paisley, My Plea for the Old Sword: the English Authorised Version (KJV), (Belfast: Ambassador, 1997), 102-3.

[201] Jack Moorman, O Timothy magazine, Volume 9, Issue 8, 1992.

[202] Cited in ñHints for some Improvements in the Authorized Version of the New Testamentò by the late Rev James Scholefield in

The North American Review, (1859): 198.

DEAN BURGON SOCIETY eNEWS Page 15

Volume 1 Issue 95 May, 2010

[203] Albert J. Hembd, ñAn Examination of the NKJV,ò TBS Quaterley Record, Issue Number: 581 ï October to December 2007:

18-19.

[204] ñThe Believersô Love,ò TBS Quaterley Record, Issue Number 586 - January to March 2009: 9-10.

[205] Cited in Wilbur Pickering, from a copy sent to him personally by Bart D. Ehrman: ñNew Testament Textual Criticism: Search

for Method,ò M.Div thesis, Princeton Theological Seminary, 1981, 40.

[206] Ibid, 47.

[207] Kurt Aland and Barbara Aland, The Text of the New Testament, 35.

[208] Patrick Henry, New Directions in New Testament Study, (Philadelphia: Westminster Press, 1979), 232-234.

[209] The New American Bible: Basic Youth Edition, (Winona: Saint Mary's Press, 2005), Preface, 9.

[210] Ibid., 1054-1055.

[211] Charles Clayton Morrison, ñFundamentalism and Modernism, Two Religions,ò The Christian Century, (Jan 3, 1924): 6.

[212] L. Elliott-Binns, ñEvangelicalism,ò in The Church and the Twentieth Century, (New York: Libraries Press, 1956), 371.

[213] Robert Reymond, A New Systematic Theology of the Christian Faith, (Nashville: Thomas Nelson, 1998), 91-92.

[214] ñThe revision of the New Testament,ò Dublin Review,VI, (July-October,1881): 144.

[215] Henry Grey Graham, ñWhere We Got the Bible,ò 1924, 64-65 as cited in Theodore Letis, The Ecclesiastical Text, 55-56.

[216] Daniel Wallace, ñ51% Protestant,ò online at www.reclaimingthemind.org/blog/2009/02/1673/ accessed 20 February 2009.

[217] David W.Norris, The Big Picture: The Authority and Integrity of the Authentic Word of God, (Cannock: Authentic Word,

2004), 204.

[218] Ibid, 292.

[219] Michael Maynard, A History of the Debate Over I John 5:7,8, (Tempe AZ: Comma Publications, 1995), 329.

Psalms 12:6-7 ñThe 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.ò

Psalms 33:11 The counsel of the LORD standeth for ever, the thoughts of his heart to all generations.

Psalms 105:8 ñHe hath remembered his covenant for ever, the word which he commanded to a thousand

generations.ò

Psalms 117:1-2 ñO praise the LORD, all ye nations: praise him, all ye people. For his merciful kindness

is great toward us: and the truth of the LORD endureth for ever. Praise ye the LORD.ò

Psalms 111:7-8 The works of his hands are verity and judgment; all his commandments are sure. They

stand fast for ever and ever, and are done in truth and uprightness.

Psalms 119:89 For ever, O LORD, thy word is settled in heaven.

Psalms 119:152 Concerning thy testimonies, I have known of old that thou hast founded them for ever.

Psalms 119:160 Thy word is true from the beginning: and every one of thy righteous judgments endureth

for ever.

Isaiah 40:8 The grass withereth, the flower fadeth: but the word of our God shall stand for ever.

Matthew 5:18 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 24:35 Heaven and earth shall pass away, but my words shall not pass away.

DEAN BURGON SOCIETY eNEWS Page 16

Volume 1 Issue 95 May, 2010

The DBS eNews cannot feature very many books in this small space. There are hundreds of excellent

books and articles that can help you in your studies at the following links:

Dean Burgon Society .org Bible For Today .org

DO NOT MISS THE BOOK SALE ON PAGE 2.

ONCE THE BOOKS ARE GONE, THERE WILL BE

NO MORE CASEBOUND (HARDBACK) BOOKS.

FEATURED BOOKS

NEW BOOKS

(On the pages to follow)

THREE BRAND NEW BOOKS ON THE NEXT PAGESTHREE BRAND NEW BOOKS ON THE NEXT PAGESTHREE BRAND NEW BOOKS ON THE NEXT PAGES

The books to follow may be ordered from:

(1) www.DeanBurgonSociety.org,

(2) www.BibleForToday.org,

(3) by clicking on the book which will take you to Amazon, or (4) you may also type the name

of the book into the Amazon search engine.

http://www.DeanBurgonSociety.org
http://www.BibleForToday.org

DEAN BURGON SOCIETY eNEWS Page 17

Volume 1 Issue 95 May, 2010

CLEANING -UP HAZARDOUS MATERIALS

A Refutation of Gail Riplinger's Hazaardous Materials

By Dr. Kirk DiVietro

The Need For This Clean-Up
Pastor D. A. Waite, Th.D., Ph.D., President of the DBS said:

ñWhy I urge you to read Dr. DiVietroôs book.

ǒ Because of the False View of Inspiration. Mrs. Riplinger has a completely distorted view of Bib-

lical inspiration. 2 Tim 3:16 refers to the way the original Hebrew, Aramaic, and Greek Words were

produced. It was by the process of Godôs ñbreathing outò (THEOPNEUSTOS) of those Words.

ǒ Because of the False View of the King James Bible. Mrs. Riplinger has a completely distorted

view of the King James Bible. She believes the King James Bible was given by God Himself rather

than its being the only faithful, true, and accurate English translation made by a group of men--

scholarly and equipped, but still just men.

ǒ Because of the False View of Lexicons and Textual Aids. Mrs. Riplinger has a completely dis-

torted view of the purpose and usefulness of sound lexicons and textual aids for Pastors and others in

their study of the Bible. The measure of a useful lexical aid is not the extent to which the authorôs

doctrine or lifestyle agrees with her own, but the extent to which the volume produces honest and

helpful meanings and uses of the Hebrew, Aramaic, and Greek Words underlying the King James

Bible. The focus must be on the results produced, rather than the personal faults or traits of those who

have produced it.

 Because of the Correcting of Pastors and Other Leaders. Mrs. Riplinger, throughout this and

other of her books, demeans and challenges various Pastors and other Bible-believing church leaders.

Even though she might disagree, it is out of place and unbiblical for a woman to rebuke men.ò

BFT #3457 One for $25.00 + $8 S&P; Two at $23 each or $46 + $10 S&P;Five at $20
each or $100 + $15 S&P.

The First 200 Questions Answered
By Dr. D. A. Waite

Real Questions From Real People With Real Answers

ǒ The Reason For This Book. Though other writers have written books giving their answers to

many questions, I thought another such book might be in order. Some of the answers are not in other

books. Some questions are answered differently than others have answered them.

ǒ The Goal of This Book. The goal has been to give to the readers some explanation of what our

Bible For Today ministry believes on a number of important topics. Many of our friends do not know

what we believe and where we stand on a number of questions. This book will inform them fully

about these matters.

ǒ The Name of This Book. The title of the book, ñThe First 200 Questions Answered by Dr. D. A.

Waiteò implies that this might be just the beginning in a series of works. This might be true, depend-

ing on what happens in future days.

The Usefulness of This Book. As you can see, unlike many books, this book has an elaborate seven

page ñIndex of Words and Phrases.ò Because of this, the reader can look up any subject they wish to

look into and find it without difficulty. Some of the entries might seem trivial and unnecessary, but

that depends on what is being searched. It is hoped that this index will make this book a more useful

tool than without it. If there are topics not discussed that you would like to read about, perhaps they

will be included in the next 200 questions.

BFT 3309-01 One for $14.00 + $7 S&P; Two at $12 each or $24 + $9 S&P; Five at $10 each or

$50 + $12 S&P.

Order by PHONE:

1-800-JOHN 10:9

Order by FAX:

1-856-854-2464

Order by MAIL:

Dean Burgon Society or

Bible For Today

c/o 900 Park Avenue

Collingswood, NJ 08108

Order by PHONE:

1-800-JOHN 10:9

Order by FAX:

1-856-854-2464

Order by MAIL:

Dean Burgon Society

or Bible For Today

c/o 900 Park Avenue

Collingswood, NJ

08108

The first edition of Cleaning -up Hazardous Materials was released before final editing

and proofing was accomplished secondary to ministry needs. As a result, the final

edition was just completed and just released. The first edition may be purchased from

Bible For Today or The Dean Burgon Society at a reduce price of $18.00 until they are

gone.

DEAN BURGON SOCIETY eNEWS Page 18

Volume 1 Issue 95 May, 2010

This book, Those So-Called Errors, by Dr. Chester W. Kulus debunks the liberal, New Evan-

gelical, and Fundamentalist myth that you should not hear, receive, and believe all the numbers

of Scripture. Dr. Kulus has methodically and painstakingly cited the alleged problem areas,

found in the books of Samuel, Kings, and Chronicles, and has expounded, explained, and extir-

pated Those So-Called Errors. Click here to order from Amazon. Click here to order from

Bible For Today.

This book, Jesus is God, by Dennis Helton documents the Scriptural passages that affirm Jesus

is God. Any person desiring all the passages in one place will benefit from this study. It is a

valuable reference for pastors, teachers, evangelists, missionaries, and laymen. Any parent

would benefit greatly by teaching their children the truth concerning the second person of the

Trinity, The Lord Jesus Christ. Click here to order from Amazon. Click here to order from

Bible For Today.

This book, God Keeps His Word, A Study of Godôs Preservation of His Words to Humanity, by

Dr. Edward DeWitt has just come available. The book is a 500 page book documenting the

preservation of Godôs Words by short essays that Dr. DeWitt accumulated over a lifetime of

study and exaltation of Godôs Words. If you have read anything by Dr. DeWitt, you will be im-

mediately struck by his wit and insight. At present, the book is available only through the DBS

or BFT. Click here to order.

See the comments by Dr. Waite on page 2 of this issue about ñA Warning.ò.

ǒ The Reason For This Book . This book is the result of Gail Riplingerôs writing a 61

-page book entitled ñTRAITORS.ò In her book, she lists at least thirteen names, beginning with

Dr. and Mrs. Waite, D. A. Waite, Jr., and ten other people plus some organizations.

ǒ The Goal of This Book . The goal of this book is to clear up, as much as possible,

the many, many false and untrue statements made by Gail Riplinger in her ñTRAITORSò book.

Since she does not single out the ones to whom this title applies, it is to be assumed that she has

applied it to all people and groups she mentions.

ǒ The Name of This Book. By the title of the book, ñA WARNING on Gail

Riplingerôs KJB & Multiple Inspiration HERESY,ò there is a setting forth of Gail Riplingerôs

HERESY view of the verbal plenary inspiration of the King James Bible and other Bibles as

well.

ǒ The Usefulness of This Book. As you can see, unlike many books, this book has

an elaborate eighteen-page ñIndex of Words and Phrases.ò Because of this, the readers can

look up any subject they wish to look into and find it without difficulty. Of special interest is

Gail Riplingerôs HERESY that verbal plenary inspiration rests not only with the King James

Bible, but with other Bibles as well since Acts 2. The ñIndexò will help to point this out clearly.

Getting A Copy of This Book . Request a free PDF copy or a 134-page printed book as

BFT #3464 @ $13.00 + $7.00 S&H.; Two at $11 each or $22 + $9 S&P; Five at $9 each

or $45 + $12 S&P. The book will be up on Amazon shortly, also.

Order by PHONE:

1-800-JOHN 10:9

Order by FAX:

1-856-854-2464

Order by MAIL:

Bible For Today

c/o 900 Park Avenue

Collingswood, NJ 08108

http://www.amazon.com/Those-So-Called-Errors-Evangelical-Fundamentalist/dp/0982060890/ref=sr_1_1?ie=UTF8&s=books&qid=1257174018&sr=1-1
http://www.biblefortoday.org/
http://www.amazon.com/Jesus-God-Dennis-D-Helton/dp/0982060882/ref=sr_1_1?ie=UTF8&s=books&qid=1257173925&sr=1-1
http://www.biblefortoday.org/
http://www.biblefortoday.org/

DEAN BURGON SOCIETY eNEWS Page 19

Volume 1 Issue 95 May, 2010

 ǒ The Book Refuted. This book is called a critical answer to King James Only-

ism: A New Sect . The author is Dr. James D. Price who was formerly a Professor at

Temple Baptist Seminary in Chattanooga, Tennessee, from 1972 to 2005.

ǒ The Positions Explained. Price has taken a false position in two areas: (1) a

disbelief in the preservation of the original Hebrew, Aramaic, and Greek Words, and (2)

a strong opposition to those who maintain this position. He refers to them as " King

James Only. " This is a slanderous term implying those who believe the first area are

Ruckmanites on the KJB.

ǒ The Purpose Revealed. In this book, I have made COMMENTS on 225 of

Price's STATEMENTS. I believe this is important because of the outlandish manner in

which Price has repeatedly used clear inaccuracies and falsehoods in his book.

ǒ The Further Study. The reader is encouraged to get three of my other books

answering similar arguments on Bible versions and Bible preservation: (1) Fundamen-

talist Deception on Bible Preservation (BFT #3234 @ $8.00 + $4.00 S&H; (2) Bob Jones

University's Errors on Bible Preservation (BFT #3259 @$8.00 + $4.00 S&H); and (3) A

Critical Answer to Michael Sproul's God's Word Preserved (BFT #3308 @ #11.00 + $4.00

S&H). Learn to discern in this current battle for our Bible.

Order from: Bible For Today :

900 Park Avenue
 Collingswood, NJ 08108

 Phone: 856 -854-4452
 Fax: 856-854-2464

 Orders: 1 -800-JOHN 10:9
 E-mail: bft@biblefortoday.org

BFT #3308

A CRITICAL ANSWER TO JAMES PRICEôS KING JAMES ONLYISM

CLICK HERE TO

ORDER THE BOOK

FROM AMAZON

 FROM THE DBS ARTICLES OF FAITH

A. THE BIBLE

We believe in the plenary, verbal, Divine inspiration of the sixty-six canonical books of the Old and the New Testaments (from

Genesis to Revelation) in the original languages, and in their consequent infallibility and inerrancy in all matters of which they speak

(2 Timothy 3:16-17; 2 Peter 1:21; 1 Thessalonians 2:13). The books known as the Apocrypha, however, are not the inspired Word

of God in any sense whatsoever. As the Bible uses it, the term "inspiration" refers to the writings , not the writers (2 Timothy 3:16-

17); the writers are spoken of as being "holy men of God" who were "moved," "carried" or "borne" along by the Holy Spirit (2 Peter

1:21) in such a definite way that their writings were supernaturally, plenarily, and verbally inspired, free from any error, infallible,

and inerrant, as no other writings have ever been or ever will be inspired.

We believe that the Texts which are the closest to the original autographs of the Bible are the Traditional Masoretic Hebrew

Text for the Old Testament, and the traditional Greek Text for the New Testament underlying the King James Version (as found in

"The Greek Text Underlying The English Authorized Version of 1611").

We, believe that the King James Version (or Authorized Version) of the English Bible is a true, faithful, and accurate

translation of these two providentially preserved Texts, which in our time has no equal among all of the other English Translations.

The translators did such a fine job in their translation task that we can without apology hold up the Authorized Version of 1611 and

say "This is the WORD OF GOD!" while at the same time realizing that, in some verses, we must go back to the underlying original

language Texts for complete clarity, and also compare Scripture with Scripture.

We believe that all the verses in the King James Version belong in the Old and the New Testaments because they represent

words we believe were in the original texts, although there might be other renderings from the original languages which could also be

acceptable to us today. For an exhaustive study of any of the words or verses in the Bible, we urge the student to return directly to the

Traditional Masoretic Hebrew Text and the Traditional Received Greek Text rather than to any other translation for help.

http://www.BibleForToday.org
mailto:bft@biblefortoday.org?subject=E-mail%20from%20BFT%20WebSite
http://www.amazon.com/dp/1568480636
http://www.amazon.com/dp/1568480636
http://www.amazon.com/dp/1568480636
http://www.amazon.com/dp/1568480636

DEAN BURGON SOCIETY eNEWS Page 20

Volume 1 Issue 95 May, 2010

Gnosticism, The Doctrinal Foundation of the New Bible Versions

This book is about Gnosticism published by Bible For Today Ministries. It is an

indepth look at the false religion(s) of the Gnostic and their influence. This book

demonstrates how the Gnostic philosophy and corruption of Christian theology

spilled over into the 'New Versions of the Bible.'

 www.DeanBurgonSociety.org. BFT #3397 www.BibleForToday.org

THE SUPERIOR FOUNDATION OF THE KING JAMES BIBLE

BY D. A. WAITE, Th. D., Ph. D.

The Background of This Booklet . The idea for this booklet came from my book, Defending
The King James Bible (BFT #1594 @ $12.00 + $4.00 S&H). In this book, I point out four
superiorities of the King James Bible: It has (1) superior texts, (2) superior translators, (3)
superior translation technique, and (4) superior theology. I have simply taken point #1 and
edited it for printing here.
The Need For This Booklet . One of the most important parts of the battle for the real Bible in
our time is the answer to the question: Which Old Testament Hebrew and Aramaic Words and
which New Testament Greek Words are we to use as the basis for all our translations? Since
there are so many viewpoints on this, there is a drastic need to discuss the problem in detail.
 The Purpose of This Booklet . In this booklet, I attempt to meet the need to talk about this
matter and to give my reasons why I believe that the Hebrew, Aramaic, and Greek Words
underlying the King James Bible are the only Words that should be used as the basis for Bible
translations. Though it is a complex subject, I hope I might make it clear to the readers.
The Use of This Booklet . I will be using this booklet at two upcoming meetings. One meeting
will be at an independent Baptist college. The other will be at a Bible conference in Mexico. I
hope it will be used by hundreds and even thousands of Godôs people who need answers to this
vitally important problem. BFT #3384 www.BibleForToday.org ISBN #1-56848-062-8

Any of the following books are available from:

THE BIBLE FOR TODAY PRESS

900 Park Avenue
Collingswood, New Jersey 08108

U.S.A.
Church Phone: 856 -854-4747

BFT Phone: 856 -854-4452

Orders: 1 -800-John 10:9

email : BFT@BibleForToday.org

Website:www.BibleForToday.org Fax: 856 -854-2464

CLICK HERE TO

ORDER THE BOOK

FROM AMAZON

CLICK HERE TO

ORDER THE BOOK

FROM AMAZON

http://www.DeanBurgonSociety.org
http://www.BibleForToday.org
http://www.amazon.com/dp/1568480628
http://www.BibleForToday.org
mailto:BFT@BibleForToday.org
http://www.amazon.com/dp/1568480628
http://www.amazon.com/dp/1568480628
http://www.amazon.com/dp/1568480628
http://www.amazon.com/dp/0982223021
http://www.amazon.com/dp/0982223021
http://www.amazon.com/dp/0982223021

DEAN BURGON SOCIETY eNEWS Page 21

Volume 1 Issue 95 May, 2010

This book, Fundametalist Mis - Information on Bible Versions by Dr. D. A.

Waite, Th.D., Ph.D. is important because it is an answer to a book published

by avowed Fundamentalists with the enthusiastic support of Bob Jones Univer-

sity. That book is called "From the Mind of God to the Mind of Man", written by

graduates, faculty members, Trustee Board members, Cooperating Board

members, and friends of Bob Jones University. Some of the extensive amount

of Mis - Information contained in "The Mind Of Man" has been answered in other

books Dr. Waite has written; but, it was coming from Neo -Evangelical and Lib-

eral/Moderistic sources, whereas the present study exposes and refutes Mis -

Information from those who call themselves Fundamentalists. B.F.T. #2974

for a gift of $11.00 + $5.00 S&H.

This book, Fundamentalist Deception on Bible Preservation by Dr. D. A.

Waite, Th.D., Ph.D. is important because it is an answer to a second book

published by avowed Fundamentalists with the enthusiastic support of Bob

Jones III, then President of Bob Jones University (BJU). Sadly, BJU deception

on Bible preservation has had a pervasive influence on Bible institutes, col-

leges, universities, churches, and individuals both in the US and on many of

the mission fields of the world. This book seeks to combate and correct the

mis - information promulgated by BJU's influence. B.F.T. #3234 for a gift of

$12.00 + $5.00 S&H.

This book, Bob Jones Universityôs Errors on Bible Preservation by Dr. D. A.

Waite, Th.D., Ph.D. is in response to a book, Bible Preservation and the Provi-

dence of God by Samuel Schnaiter and Ron Tagliapietra who are associated

with Bob Jones University (BJU) . Dr. Waite refutes their deceptions concern-

ing true Bible Preservation. He clear points out that the authors associated

with BJU do not believe in preservation of the Words, but rather preservation

of ñideas, thoughts, concepts, message, truth, or teachings. This is serious er-

ror. Furthermore, the BFU men declare the original words to be ñreliable,ò but

not inerrant. Dr. Waite addresses many other statements that are deceptive in

his book. BFT #3259 for a gift of $8.00 + $5.00 S&H.

CLICK HERE TO

ORDER THE BOOK

FROM AMAZON

CLICK HERE TO

ORDER THE BOOK

FROM AMAZON

CLICK HERE TO

ORDER THE BOOK

FROM AMAZON

http://www.amazon.com/dp/156848027X
http://www.amazon.com/dp/1568480490
http://www.amazon.com/dp/156848027X
http://www.amazon.com/dp/156848027X
http://www.amazon.com/dp/156848027X
http://www.amazon.com/dp/1568480490
http://www.amazon.com/dp/1568480490
http://www.amazon.com/dp/1568480490
http://www.amazon.com/Jones-Universitys-Errors-Bible-Preservation/dp/B001JLAOFA/ref=sr_1_1?ie=UTF8&s=books&qid=1252156161&sr=1-1
http://www.amazon.com/Jones-Universitys-Errors-Bible-Preservation/dp/B001JLAOFA/ref=sr_1_1?ie=UTF8&s=books&qid=1252156161&sr=1-1
http://www.amazon.com/Jones-Universitys-Errors-Bible-Preservation/dp/B001JLAOFA/ref=sr_1_1?ie=UTF8&s=books&qid=1252156161&sr=1-1

DEAN BURGON SOCIETY eNEWS Page 22

Volume 1 Issue 95 May, 2010

This book, A Critical Answer to Michael Sproulôs Godôs Word Preserved by Dr.

D. A. Waite is an attempt to bring a partial answer and reply to a number of

errors and false statements in a book entitled "God's Word Preserved: A De-

fense of Historic Separatist Definitions and Beliefs." Dr. Waite defends the

preservation, inspiration, inerrancy, and infallibility of the Words of God as

promised in the Scripture, and teaches the true fundamentals about these is-

sues . BFT #3308 for a gift of $11.00 + $5.00 S&H.

This book, Defending The King James Bible by Pastor D. A. Waite, Th.D., Ph.D

is now a classic. It has been printed ten times through two editions. It should

be in every library, school, seminary, and home. Dr. Waite's work answer's

two questions: (1) Which English Bible are we to read, study, memorize,

preach from, and use today? (2) Which English Bible can we hold in our hands

and say with great confidence, "These are the WORDS OF GOD in English"? He

examines the KING JAMES BIBLE, proving its superiority in four areas: (1) its

superior TEXTS; (2) its superior TRANSLATORS; (3) its superior TECHNIQUES;

and (4) its superior THEOLOGY. BFT #1594 for a gift of $12.00 + $5.00 S&H.

This book, The Heresies of Westcott and Hort by Pastor D. A. Waite, Th.D.,

Ph.D., is now a classic. It reveals the unorthodox beliefs of Westcott and Hort

who are the men most responsible for the 'new' Greek text that underlies the

'new' bible versions. Their heterodoxy blinded their intellects, and prejudiced

them adversely and unfairly in their textual theories of the Greek New Testa-

ment. This book contains 125 direct quotations of Westcott and Hort from

1,291 pages as contained in five books by both men. BFT #595 for a gift of

$12.00 + $5.00 S&H

CLICK HERE TO

ORDER THE BOOK

FROM AMAZON

CLICK HERE TO

ORDER THE BOOK

FROM AMAZON

CLICK HERE TO

ORDER THE BOOK

FROM AMAZON

http://www.amazon.com/dp/156848058X
http://www.amazon.com/dp/1568480121
http://www.amazon.com/dp/156848058X
http://www.amazon.com/dp/156848058X
http://www.amazon.com/dp/156848058X
http://www.amazon.com/dp/1568480121
http://www.amazon.com/dp/1568480121
http://www.amazon.com/dp/1568480121
http://www.amazon.com/dp/1568480148
http://www.amazon.com/dp/1568480148
http://www.amazon.com/dp/1568480148

DEAN BURGON SOCIETY eNEWS Page 23

Volume 1 Issue 95 May, 2010

This book on First Timothy is from expository preaching sermons by Pastor D.

A. Waite, Th.D., Ph.D. It brings to the mind of readers two things: (1) the

meaning of the words in the verses and (2) the practical application of those

words to the lives of both saved and lost people. BFT #3085 for a gift of

$14.00 + $5.00 S&H.

This book on Second Timothy is the eighth in a planned series of books based

on expository preaching from various books of the Bible. It is an attempt to

bring to the minds of the readers two things: (1) the meaning of the words in

the verses and (2) the practical application of those words to the hearts and

lives of Bible -believing Christians. BFT #3105 + $5.00 S&H.

This book, Fuzzy Facts From Fundamentalists on Bible Versions by Pastor D.

A. Waite, Th.D., Ph.D. embraces a response to the various Fundamental insti-

tutions that share a denial that God promised and has fulfilled His promise to

preserve the Hebrew, Aramaic and Greek Words which were originially given

by verbal, plenary inspiration. The controversy was sparked by the publica-

tion of two books by Central Baptist Seminary, "The Bible Version Debate --

The Perspective of Central Baptist Theological Seminary" and "One Bible

Only? -- Examining Exclusive Claims for the King James Bible." Both of these

books attack the preservation of God's Words and Dr. Waite's book refutes

their claim. BFT #3064 + $5.00 S&H.

CLICK HERE TO

ORDER THE BOOK

FROM AMAZON

CLICK HERE TO

ORDER THE BOOK

FROM AMAZON

CLICK HERE TO

ORDER THE BOOK

FROM AMAZON

http://www.amazon.com/dp/1568480555
http://www.amazon.com/dp/1568480601
https://www.lightningsource.com/LSISecure/titles/TitleInfo.aspx?TitleID=CSS375988&CallingPage=OrderAddItem.aspx
http://www.amazon.com/dp/1568480555
http://www.amazon.com/dp/1568480555
http://www.amazon.com/dp/1568480555
http://www.amazon.com/dp/1568480601
http://www.amazon.com/dp/1568480601
http://www.amazon.com/dp/1568480601
http://www.amazon.com/dp/1568480326
http://www.amazon.com/dp/1568480326
http://www.amazon.com/dp/1568480326

DEAN BURGON SOCIETY eNEWS Page 24

Volume 1 Issue 95 May, 2010

This book on Romans is from expository preaching sermons by Pastor D. A.

Waite, Th.D., Ph.D. It brings to the mind of readers two things: (1) the mean-

ing of the words in the verses and (2) the practical application of those words

to the lives of both saved and lost people. BFT #2906 for a gift of $25.00 +

$5.00 S&H.

This book, The Oxford Debate on the Textual Criticism of the New Testament

by Edward Miller is the record of a debate held at Oxford University in 1897

by noted scholars of the day. Edward Miller was the assistant to Dean John

William Burgon. He printed the text of the debate with the approval of the

participants. The debate was about the two methods of textual criticism: (1)

the method of Bishop B. F. Westcott and F. J. A. Hort, and (2) the method of

Dean John William Burgon. Dean Burgon supported the Traditional Text and

Westcott and Hort supported a text they constructed from two old manu-

scripts . BFT #3397 for a gift of $10.00 + $5.00 S&H.

There are numerous opinions in the literature concerning the meaning of ñinspirationò of the Bible
such as ñthe partial view,ò ñthe natural view,ò ñthe neoorthodox view,ò ñthe pagan view,ò and many
others. The explanation of most of the various views is very troubling. Very few positions exalt
the true origin of the original Words of the Bible in Hebrew, Aramaic, and Greek. The positions
fail to correctly recognize that the process and the product of ñinspirationò is a miracle ñonce
delivered.ò Dr. Williamsô work will help others to understand the meaning of the words associated
with ñinspirationò in their Biblical context.

·�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.ò. 2 Timothy 3:15
·�All scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for
correction, for instruction in righteousness:ò 2 Timothy 3:16
·�For the prophecy came not in old time by the will of man: but holy men of God spake as they
were moved by the Holy Ghost.ò 2 Peter 1:21
·�But there is a spirit in man: and the inspiration of the Almighty giveth them understanding.
Great men are not always wise: neither do the aged understand judgment.ò Job 32:8-9
BFT #3392 www.biblefortoday.org

CLICK HERE TO

ORDER THE BOOK

FROM AMAZON

CLICK HERE TO

ORDER THE BOOK

FROM AMAZON

CLICK HERE TO

ORDER THE BOOK

FROM AMAZON

http://www.amazon.com/dp/1568480474
http://www.amazon.com/dp/0982223013
http://www.amazon.com/dp/0982060866
http://www.amazon.com/dp/0982060866
http://www.amazon.com/dp/0982060866
http://www.amazon.com/dp/0982060866
http://www.amazon.com/dp/1568480474
http://www.amazon.com/dp/1568480474
http://www.amazon.com/dp/1568480474
http://www.amazon.com/dp/0982223013
http://www.amazon.com/dp/0982223013
http://www.amazon.com/dp/0982223013

DEAN BURGON SOCIETY eNEWS Page 25

Volume 1 Issue 95 May, 2010

This book, Foes of the King James Bible Refuted by Pastor D. A. Waite, Th.D.,

Ph.D. is important because it answers various arguments set forth by foes of

the King James Bible and its underlying Hebrew, Aramaic, and Greek Texts.

The arguments of the foes are not new. They have been around ever since the

days of Bishop Brooke Foss Westcott and Professor Fenton John Anthony and

their forerunners. Look at the principles discussed in this book, rather than at

the personalities involved. BFT #2777 for a gift of $9.00 + $5.00 S&H.

In this book, Fundamentalist Distortions on Bible Versions, Dr. Waite clearly

outlines the mistakes seven fundamentalist schools are making in regard to 1.

a false view of the doctrine of Bible preservation as found in the Bible, 2. their

"ecumenical" and "pluralistic" approach to Bible versions. The Fundamental

schools reproved and rebuked in this work reject the evidence for 356 doctrinal

errors in the 'new' versions of the Bible and reject any one who uses ONLY the

King James Bible. BFT #2928 for a gift of $7.00 + $5.00 S&H.

THE REVISION REVISED AND OTHER BOOKS BY DEAN BURGON, EDWARD MILLER,
JACK MOORMAN AND MANY MORE AT THE DEAN BURGON SOCIETY AND BFT

Any of the books by Dean John William Burgon, Edward Miller, his assistant and former student,
or Jack Moorman, etc., can be ordered from the Dean Burgon Society or Bible for Today or
purchased on Amazon by typing in the title. The Revision Revised BFT #611

www.DeanBurgonSociety.org

www.BibleForToday.org

CLICK HERE TO

ORDER THE BOOK

FROM AMAZON

CLICK HERE TO

ORDER THE BOOK

FROM AMAZON

CLICK HERE TO

ORDER THE BOOK

FROM AMAZON

http://www.amazon.com/dp/1568480210
http://www.amazon.com/dp/1888328010
http://www.deanburgonsociety.org/
http://www.BibleForToday.org
http://www.amazon.com/dp/1568480105
http://www.amazon.com/dp/1568480105
http://www.amazon.com/dp/1568480105
http://www.amazon.com/dp/1568480210
http://www.amazon.com/dp/1568480210
http://www.amazon.com/dp/1568480210
http://www.amazon.com/dp/1888328010
http://www.amazon.com/dp/1888328010
http://www.amazon.com/dp/1888328010

DEAN BURGON SOCIETY eNEWS Page 26

Volume 1 Issue 95 May, 2010

This book, Origin of the Critical Text by Dr. Williams, M.D., Ph.D. is a synop-

sis of the origin of the corrupted Critical Text (CT) that lies behind the mod-

ern versions of the Bible. The development of the text from "the beginning"

until modern times through significant pivotal points is examined. It is writ-

ten so that the layman can understand the issues, but it will be a valuable

addition to the libraries of schools, pastors, teachers, and people in the

pews. .

This book, The Lie that Changed the Modern World by Dr. H. D. Williams,

M.D., Ph.D. is a detailed progressive account of important historical facts

that pertain to the preservation of the Words of God and those who would

corrupt them. The results of the corruption of Bible texts and manuscripts

and their influence on modern versions is examined. Furthermore, an analy-

sis of the social effects on society, churches, and the individual are evalu-

ated.

Dr. D. A. Waite, Th.D., Ph.D., said: There is a vital need for this book,

Word -For- Word Translating of the Received Texts, Verbal, Plenary

Translating by Dr. H. D. Williams, M.D., Ph.D. to inform sincere Bible -

believing Christians about the proper techniques of translating the

words of God into the receptor languages of the world. No book like this

one has ever been written. It is a unique and and much -needed book

that emphasizes the proper Hebrew, Aramaic, and Greek texts to trans-

late as well as the method to be used. It can be used as a guide for

proper translating.

CLICK HERE TO

ORDER THE BOOK

FROM AMAZON

CLICK HERE TO

ORDER THE BOOK

FROM AMAZON

CLICK HERE TO

ORDER THE BOOK

FROM AMAZON

http://www.amazon.com/dp/098206084X
http://www.amazon.com/dp/098206084X
http://www.amazon.com/dp/098206084X
http://www.amazon.com/dp/1568480423
http://www.amazon.com/dp/1568480423
http://www.amazon.com/dp/1568480423
http://www.amazon.com/dp/1568480563
http://www.amazon.com/dp/1568480563
http://www.amazon.com/dp/1568480563

DEAN BURGON SOCIETY eNEWS Page 27

Volume 1 Issue 95 May, 2010

This book, One Tittle Shall In No Wise Pass by Dr. Chester Kulus, Ph.D. is a thorough

examination and refutation of the false premise by many scholars that the vowels

were not inspired or present in the Hebrew text from the beginning. Every library,

pastor, teacher, missionary, and evangelist should have this VERY important work in

his library.

This book, Verbal Plenary Preservation by Rev. Dennis Kwok and the faculty of Far

Eastern Bible College is a course on the doctrine of the verbal (the words) plenary

(all the words) preservation of the Bible. It is a much need book because the battle

for the Bible is intense in these last days. The course is needed to help individuals

understand the issues and to grow in the knowledge of the preservation of the Bi-

ble, the inspiration of the Bible, and proper translation of the Bible. It is a course

taught at Truth Bible -Presbyterian Church in Singapore by its Pastor and the fac-

ulty of Far Eastern Bible College.

This book, Wycliffe Controversies , is by Dr. H. D. Williams, M.D., Ph.D. Dr. John

de Wycliffe (1324? -1384) is an important person in the history of the Bible and

Bible translating and many question surround his work. Are the Wycliffe Bible

versions based upon Old Latin Texts close to the Received Text or are they

closer to Alexandrian Texts that influenced Jerome's Latin Vulgate? In addition,

many other questions have been raised in the literature such as who were Wy-

cliffe's close associates that participated in the work; where and when did the

Lollards that were associated with him originate; and many other controversies.

Modern scholars have called into question Wycliffe's participation in translating

and whether he translated any of the Wycliffe Bible. Was his curate or secretary,

John Purvey, a Lollard as well as a writer of the prologue and a translator and of

the Late Version of the Wycliffe Bible? This work is an attempt to bring attention

to the questions and contradictions in the literature. This book does not solve all

the problems and questions. It is an endeavor to itemize the controversies and

suggest some answers. Dr. Williams' work will present the significant conflicts in

current and past literature in one place so that researchers and interested stu-

dents will have a starting point.

CLICK HERE TO

ORDER THE BOOK

FROM AMAZON

CLICK HERE TO

ORDER THE BOOK

FROM AMAZON

CLICK HERE TO

ORDER THE BOOK

FROM AMAZON

Dr. Moormanôs new book, Missing in Modern Bibles , The Old Heresy Re-
vived , has already had a significant impact. News has come our way relat-
ing that individuals have stopped using modern English versions and have
returned to the King James Bible after reading Dr. Moormanôs book. This
book is a wonderful tool that can be used to show others how much of
Godôs Word is actually missing in the modern Bibles; from words, to whole
verses, to entire passages. It also soundly refutes the common arguments
made against the King James Bible and, for the more knowledgeable
reader, gives a concise summary of the textual issue. Donôt miss it. This
book may be purchased at Amazon.com (click here) or from Bible For
Today Ministries (click here).

http://www.amazon.com/dp/0982060874
http://www.amazon.com/dp/0982060874
http://www.amazon.com/dp/0982060874
http://www.amazon.com/dp/0981798543
http://www.amazon.com/dp/0981798543
http://www.amazon.com/dp/0981798543
http://www.amazon.com/dp/0981733980
http://www.amazon.com/dp/0981733980
http://www.amazon.com/dp/0981733980

