"Latter day 'rain'" explanations are Inadequate . . .

Many Pentecostals hold that the sign gifts did cease and that they have reoccurred in these "latter days." This must be demonstrated from Holy Scripture, the Holy Bible however. There is no Biblical evidence that there will be a reoccurrence in the Church of the sign gifts or that Born Again Believers, True Worshipers, those Chosen of God, those who are God's Elect will work miracles near the end of the Church Age. There is information given that these gifts will cease, though.

1 Corinthians 13:8
8Charity never faileth: but whether there be prophecies, they shall fail; whether there be tongues, they shall cease; whether there be knowledge, it shall vanish away.

Shall fail . . . vanish away -- The same Greek verb is used for both; but is different from the Greek verb for "faileth." Faileth means: I bring to naught, sever, abolish. To make completely inoperative. To put out of use. In other words, "Shall be done away with," that is, shall be dispensed with at the Lord's coming, being superseded by their more perfect heavenly analogues; for instance, knowledge by intuition. Of "tongues," which are still more temporary, the verb is: I cause to cease, I cease, stop, leave off, "shall cease." A primary fulfillment of the Apostle Paul's statement took place when the Church attained its maturity, when the Book of Revelation was completed. Then "tongues" entirely "ceased," and "prophesyings" and "knowledge," so far as they were supernatural gifts of the Holy Spirit, were superseded, abolished as no longer required when the ordinary Preaching of the Word, and the new and living way of the Holy Scriptures of the New Testament collected together concerning the Lord Jesus Christ of Nazareth and His New Covenant, had become established institutions.

" . . . but whether there be prophecies, they shall fail; . . ." Fail to continue. The predictions of future events, not that they shall fail in their accomplishment, but they shall be no more, because they will all be accomplished.

" . . . whether there be tongues, they shall cease; . . ." The gift of speaking with divers tongues will cease, indeed it has already, for when the perfect (in the Greek perfect meaning: whole or complete) knowledge is come, not the partial knowledge before the whole of the Holy Bible's Canon was completed. When the Book of Revelation was completed, the gift of speaking in tongues SHALL CEASE, and did, was done away with. Nor will there be any use for such an extraordinary gift in Heaven, but there will be but one language, as the whole earth was of one language and speech before the confusion at Babel.

". . . whether there be knowledge, it shall vanish away". In the Greek vanish means: I bring to naught, sever, abolish, make of no effect. The getting of knowledge by prophesying needing an interpreter, shall vanish away. That is, the word of knowledge, peculiarly given by the the Holy Spirit to some persons only, that peculiar gift of knowledge of divine things, by which some were qualified to be instructors of others. Shall vanish away, so that the present means both of communicating, and of obtaining and increasing knowledge by Preaching and Teaching, and hearing of the Word, will replace the the getting of knowledge by prophesying and needing an interpreter.

There is also ample evidence that near the end of the age there will be false "prophets" who perform miracles, prophesy, and cast out demons in Jesus' name, just as there had been false prophets, and pastors in Israel of old:

1 Samuel 9:9
9 (Beforetime in Israel, when a man went to enquire of God, thus he spake, Come, and let us go to the seer: for he that is now called a Prophet was beforetime called a Seer.)

Jeremiah 2:8
8The priests said not, Where is the Lord? and they that handle the law knew me not: the pastors also transgressed against me, and the prophets prophesied by Baal, and walked after things that do not profit.

Jeremiah 12:10
10Many pastors have destroyed my vineyard, they have trodden my portion under foot, they have made my pleasant portion a desolate wilderness.

Jeremiah 23:1
1Woe be unto the pastors that destroy and scatter the sheep of my pasture! saith the Lord.

Jeremiah 23:2
2Therefore thus saith the Lord God of Israel against the pastors that feed my people; Ye have scattered my flock, and driven them away, and have not visited them: behold, I will visit upon you the evil of your doings, saith the Lord.

Matthew 7:15
15Beware of false prophets, which come to you in sheep's clothing, but inwardly they are ravening wolves.

Matthew 7:22-23

22 Many will say to me in that day, Lord, Lord, have we not prophesied in thy name? and in thy name have cast out devils? and in thy name done many wonderful works?

23 And then will I profess unto them, I never knew you: depart from me, ye that work iniquity.

Matthew 10:16
16Behold, I send you forth as sheep in the midst of wolves: be ye therefore wise as serpents, and harmless as doves.

Matthew 24:11
11 And many false prophets shall rise, and shall deceive many.

Matthew 24:24
24 For there shall arise false Christs, and false prophets, and shall shew great signs and wonders; insomuch that, if it were possible, they shall deceive the very elect.

Mark 13:22
22For false Christs and false prophets shall rise, and shall shew signs and wonders, to seduce, if it were possible, even the elect.

Luke 6:26
26Woe unto you, when all men shall speak well of you! for so did their fathers to the false prophets.

Luke 10:3
3Go your ways: behold, I send you forth as lambs among wolves.

2 Thessalonians 2:9-12

9 Even him, whose coming is after the working of Satan with all power and signs and lying wonders,

10 And with all deceivableness of unrighteousness in them that perish; because they received not the love of the truth, that they might be saved.

11 And for this cause God shall send them strong delusion, that they should believe a lie:

12 That they all might be damned who believed not the truth, but had pleasure in unrighteousness.

During the Church Age there will be false leaders who fashion themselves as Apostles, Ministers of Righteousness, Ministers of Light:

2 Corinthians 11:13-15

13 For such are false apostles, deceitful workers, transforming themselves into the apostles of Christ.

14 And no marvel; for Satan himself is transformed into an angel of light.

15 Therefore it is no great thing if his ministers also be transformed as the ministers of righteousness; whose end shall be according to their works.
Lou Engle is an American Charismatic Christian leader, best known for his leadership of The Call, a program that hosts twelve-hour prayer rallies, and his association with prominent members of the Christian Right. Engle was a senior leader of the International House of Prayer and has assisted in the establishment of several smaller "houses" of prayer.

https://en.wikipedia.org/wiki/Lou_Engle
The Charismatic Movement is the international trend of historically mainstream congregations adopting beliefs and practices similar to Pentecostalism. Fundamental to the movement is the use of spiritual gifts (charismata). Among Protestants, the movement began around 1960. Among Roman Catholics, it originated around 1967.
False Prophet Of New Apostolic Reformation Lou Engle Bows Before Roman Catholic Leader, Kisses Foot

During the segment at Azusa Now, Roman Catholic leader Calisi told the audience that division between Christians and Catholics is a “diabolical sin,” and that Jesus “doesn’t care” that Christians and Catholics disagree on biblical doctrine.
http://www.nowtheendbegins.com/false-prophet-of-new-apostolic-reformation-lou-engle-bows-before-roman-priest-kisses-foot/

Lou Engle of The Call is again raising concerns after a Roman Catholic leader prostrated at his feet on Saturday in declaring that he wanted to “kiss his feet” in an act of reconciliation between Christians and Catholics, and Engle returned the act by likewise kissing the man’s shoe.

Azusa Street Revival in 1906 began the spread of Pentecostalism in North America, led by a black Roman Catholic . . .

It was led by William J. Seymour, an African American preacher. It began with a meeting on April 9, 1906, and continued until roughly 1915. The revival was characterized by ecstatic spiritual experiences accompanied by miracles, dramatic worship services, speaking in tongues, and inter-racial mingling. The participants were criticized by the secular media and Christian theologians for behaviors considered to be outrageous and unorthodox, especially at the time. Today, the revival is considered by historians to be the primary catalyst for the spread of Pentecostalism in the 20th century.
Seymour was born to former slaves Simon and Phyllis Salabar Seymour in Centerville, Louisiana. He was baptized at the Roman Catholic Church of the Assumption in Franklin, and attended the New Providence Baptist Church in Centerville with his family.

https://en.wikipedia.org/wiki/Azusa_Street_Revival
www.alemattec.com/Tongues have ceased, 01JAN11doc

Additionally, during the Tribulation period, there is no indication that True Worshipers, Born Again Believers, other than the "Two Witnesses," will perform miracles:

Revelation 11:3-12

3 And I will give power unto my two witnesses, and they shall prophesy a thousand two hundred and threescore days, clothed in sackcloth.

4 These are the two olive trees, and the two candlesticks standing before the God of the earth.

Note: www.alemattec.com/Men as Trees.doc

5 And if any man will hurt them, fire proceedeth out of their mouth, and devoureth their enemies: and if any man will hurt them, he must in this manner be killed.

6 These have power to shut heaven, that it rain not in the days of their prophecy: and have power over waters to turn them to blood, and to smite the earth with all plagues, as often as they will.

7 And when they shall have finished their testimony, the beast that ascendeth out of the bottomless pit shall make war against them, and shall overcome them, and kill them.

8 And their dead bodies shall lie in the street of the great city, which spiritually is called Sodom and Egypt, where also our Lord was crucified.
Note: Jerusalem, spirituality then Sodom and Egypt. The difficulty is, how can Jerusalem be called "the great city," that is, also now Babylon? By her becoming the world's capital of idolatrous apostasy, such as Babylon originally was, and then Rome under the pagan Romans and then through the Roman Catholic “church,” which is also pagan and led by the Judaizers, led by those who hate the Lord Jesus Christ of Nazareth and His Gospel. The Roman Catholic “church” then went about creating their own “gospel,” to worship the “pope,” “saints,” and Mary. Jerusalem, then will become like those that proceeded before her here mentioned, just as she, i.e: Jerusalem is here called also "Sodom and Egypt." Where the Lord Jesus Christ of Nazareth was slain, also, as well as the Two Witnesses, now will be slain. The Lord Jesus Christ said that, "upon the Jews and JERUSALEM" shall "come ALL the righteous blood shed upon earth." Matthew 23:34-36 whence it follows Jerusalem shall be the last capital of the world apostasy, and so receive the last and worst visitation of all the judgments ever inflicted on the apostate world, the earnest of which was given in the Roman destruction of Jerusalem in 66 then finally in 70 A.D.. In the wider sense, in the Church-historical period, the Church being the sanctuary, all outside of it is the world, the great city, wherein all the martyrdoms of the True Saints have taken place. Babylon marks its idolatry, Egypt its tyranny, Sodom its desperate corruption, Jerusalem its pretensions to sanctity before Jehovah God on the ground of spiritual privileges, while all the while it is the murderer of the Lord Jesus Christ and His followers. All which is true also of Rome, both pagan Rome and the Roman Catholic “church”. Jerusalem, with its ties to the Roman Catholic “church,” which has its control there. Jerusalem tied with the Roman Catholic “church,” which are led by Jews, who still where the skull cap (kippah, kippa or kipa, or yarmulke of the Jews, http://en.wikipedia.org/wiki/Kippah

The evil of the Jews can be seen in their following of the Babylonian influenced Talmud: www.alemattec.com/The satanic Jewish Talmud, and the Roman Catholic 'church'doc

Revelation 2:9
9 I know thy works, and tribulation, and poverty, (but thou art rich) and I know the blasphemy of them which say they are Jews, and are not, but are the synagogue of Satan.

Note: Here we see those that say they are Jews, and are not, but are of the synagogue of satan, which is today the Roman Catholic “church”.

The city of Rome, or the Roman jurisdiction, the whole empire of the Romish antichrist, which is often called the great city in this book, specifically in the Book of Revelation 17.

The City of Rome with the Roman Empire was so large and its influence so great as Rome was a Nation-state that ruled over the known western world, with its power and influece so great as to be called “the whole world,” and the antichristian “pope” of Rome as the antiChrist of the last days.
Now this great city, Rome even though Jerusalem will be under control of the Roman Catholic “church,” Rome today which spiritually is truly called Sodom and Egypt. That is, it is called so in a mystic and allegoric sense. Rome is called Sodom because of the fullness of bread, plenty and abundance of all outward good things in it, as well as for the pride and idleness of its so called “priests,” monks, and friars which swarm in it, and also for the open profaneness and contempt of true and serious religion in it. Its worship of idols, calling its “priests” Father, and their satanic leader, “Holy Father,” which is agains the direct Command of the Lord Jesus Christ of Nazareth, Matthew 23:8-10.

Furthermore, Rome also as Sodom particularly for the sin of sodomy, so frequently committed in her as she has many sodomites in her “Priests”, who sodomize with impunity, yea with allowance, and even though the world commends them. This sin was extolled with praises, as Brightman observes, by John a Casa, archbishop of Beneventum, and was defended in a book, published for that purpose, by one Mutius. Which was allowed by the bulls and letters patent of Pope Julius III, http://en.wikipedia.org/wiki/Pope_Julius_III. Rome is also called Egypt, because of its tyranny and oppression, as the Egyptians kept the Israelites in bondage, and made them to serve with rigor, and embittered their lives, so the “pope,” and his pagan “priests” too are Gentiles, as were the Egyptians, have in a most oppressive and rigorous manner tyrannized over the souls, bodies, and estates of men. Also, because of Egypts great idolatry, Egypt being very remarkable for the number of its deities, and the meanness of them, by which the idols and idolatries of the “church” of Rome may be fitly expressed.
Where also our Lord was crucified . . . that is, in that great city, which is fitly compared to Sodom and Egypt; for Christ was crucified actually in Judea, which was then become a Roman province, and under Pontius Pilate, a Roman governor, and by his order, and suffered a Roman death of crucifixion, and for a crime the Lord Jesus Christ of Nazareth was charged with, though a false one, against Rome. The Lord Jesus Christ of Nazareth has been crucified at Rome and so were His followers, who have suffered persecution and death, and even the death of the cross there. In the Roman Catholic “church,” the Lord Jesus Christ of Nazareth is crucified afresh, by the frequent sacrifices of Him in the evil satanic service which is Roman Catholic Mass.

Moreover, by this periphrasis may be meant Jerusalem. The sense be, that as the great city, or jurisdiction of Rome, may be spiritually or mystically called Sodom and Egypt, so likewise the place where our Lord was crucified, that is, Jerusalem (again which was controlled by Rome). As Jerusalem stoned and killed the Prophets of the Lord, and upon the inhabitants of it were found all the righteous blood shed upon the earth physically. So that in Rome today, in mystical Babylon, will be found the blood of Prophets, and of Saints, Revelation 17:5-6, and of all that were slain upon earth, transferred from Jerusalem under the control of Rome, pagan Rome and now spiritual Rome, the Roman Catholic “church”.
Returning to Revelation 11:9-12 . . . and the Two Witnesses . . .

9 And they of the people and kindreds and tongues and nations shall see their dead bodies three days and an half, and shall not suffer their dead bodies to be put in graves.

10 And they that dwell upon the earth shall rejoice over them, and make merry, and shall send gifts one to another; because these two prophets tormented them that dwelt on the earth.

11 And after three days and an half the spirit of life from God entered into them, and they stood upon their feet; and great fear fell upon them which saw them.

12 And they heard a great voice from heaven saying unto them, Come up hither. And they ascended up to heaven in a cloud; and their enemies beheld them.

Those miracles performed by the Two Witnesses are exceptional, and their actions are comparable to those of Old Testament Prophets rather than to those of the Apostles, as they are the two from the Old Testament that have never died a physical death -- Enoch and Elijah. They must die, for it is appointed that men die once:

Hebrews 9:26-28

26 For then must he often have suffered since the foundation of the world: but now once in the end of the world hath he appeared to put away sin by the sacrifice of himself.

27 And as it is appointed unto men once to die, but after this the judgment:

28 So Christ was once offered to bear the sins of many; and unto them that look for him shall he appear the second time without sin unto salvation.
Note: www.alemattec.com/27 And as it is appointed unto men once to die, but after this the judgmentdoc
The "latter rain" arguments are incorrectly based on verses that actually are referring to seasonal rainfall in Israel, and the coming of the Lord Jesus Christ of Nazareth.
Hosea 6:3
3 Then shall we know, if we follow on to know the Lord: his going forth is prepared as the morning; and he shall come unto us as the rain, as the latter and former rain unto the earth.

Joel 2:23
23 Be glad then, ye children of Zion, and rejoice in the Lord your God: for he hath given you the former rain moderately, and he will cause to come down for you the rain, the former rain, and the latter rain in the first month.
Note: The former or first rain was in autumn, a little before or about seed time. The latter rain was in the spring, and a little before harvest. Those rains are the autumnal and vernal rains, and between these two rains there was seldom any more. The first rains fall in the Holy Land some years in September, in others a month later. After the first rains, the Arabs break up their ground, in order to sow wheat, and plant beans. This commonly falls out about the middle of October. The latter rains fall as usual in the middle of March.

The harvest comes in after the latter rain, the end of May, or in the beginning of June, according to the heat and quality of the preceding seasons. Since there was so little rain fell in these countries, and particularly in Judea, if these former and latter rains failed, a scarcity followed, for want of the former or first rain, the earth was hard, and not easily ploughed up. Additionally, for want of the latter rain the grain withered away in the blade, and did not ear, at least did not produce ears plump and good. So, these rains were great temporal blessings, and to be asked for in prayer, as they were by the Jews, when they were wanted and needed. Thus, they appointed fasts, and were emblems of spiritual blessings when they appeared. Rain is not to be always literally understood, but mystically and spiritually. Rain designs either the love and favor of God, and the comfortable discoveries of His Love:
Proverbs 16:15
15 In the light of the king's countenance is life; and his favour is as a cloud of the latter rain.
The coming of the Lord Jesus Christ of Nazereth in the flesh in particular is intended:

Hosea 6:1-3
1 Come, and let us return unto the Lord: for he hath torn, and he will heal us; he hath smitten, and he will bind us up.

2 After two days will he revive us: in the third day he will raise us up, and we shall live in his sight.

3 Then shall we know, if we follow on to know the Lord: his going forth is prepared as the morning; and he shall come unto us as the rain, as the latter and former rain unto the earth.

Note: The Lord Jesus Christ of Nazareth Who came down from Heaven. Christ Jesus is a free gift of God to men, as the Lord Jesus Christ was sought after, and greatly desired, and to be desired, by the Old Testament Saints, and very grateful to such when He came. This may also be applied to His spiritual coming in His Power and Kingdom in the latter day, which is to be earnestly wished and prayed for by His Chosen, the Elect of God, those Born Again, the True Worshipers.

Psalm 72:1-6

1 Give the king thy judgments, O God, and thy righteousness unto the king's son.

2 He shall judge thy people with righteousness, and thy poor with judgment.

3 The mountains shall bring peace to the people, and the little hills, by righteousness.

4 He shall judge the poor of the people, he shall save the children of the needy, and shall break in pieces the oppressor.

5 They shall fear thee as long as the sun and moon endure, throughout all generations.

6 He shall come down like rain upon the mown grass: as showers that water the earth.
Deuteronomy 32:1-3
1 Give ear, O ye heavens, and I will speak; and hear, O earth, the words of my mouth.

2 My doctrine shall drop as the rain, my speech shall distil as the dew, as the small rain upon the tender herb, and as the showers upon the grass:

3 Because I will publish the name of the Lord: ascribe ye greatness unto our God.

Deuteronomy 11:13-14
13 And it shall come to pass, if ye shall hearken diligently unto my commandments which I command you this day, to love the Lord your God, and to serve him with all your heart and with all your soul,

14 That I will give you the rain of your land in his due season, the first rain and the latter rain, that thou mayest gather in thy corn, and thy wine, and thine oil.

Job 29:22-23
22 After my words they spake not again; and my speech dropped upon them.

23 And they waited for me as for the rain; and they opened their mouth wide as for the latter rain.

Proverbs 16:15
15 In the light of the king's countenance is life; and his favour is as a cloud of the latter rain.

James 5:7
7 Be patient therefore, brethren, unto the coming of the Lord. Behold, the husbandman waiteth for the precious fruit of the earth, and hath long patience for it, until he receive the early and latter rain.
Note: This may be compared to rain originally, but it is from above, from On High, it comes from Heaven. It is not owing to anything in man, but to the Will of God alone. As rain falls on one city, and not on another, in its objects, undeserving persons receive it, as rain is sent to fall on the just and unjust alike, Matthew 5:45. In its manner of communication, it tarries not for the will and works of men. The rain comes at times in great abundance, and the discoveries of it are to be asked for, yea in prayer. In its effects, it softens and melts the heart into evangelical repentance. It cools and extinguishes the flaming wrath of a fiery law of one's conscience. The rain refreshes and revives the drooping spirit, and makes the barren soul fruitful.

These two verses concerning the former and latter rain are not some unusual outpouring of the Holy Spirit in the last days of the Church Age. They refer instead to spring rains which are the latter rains, in contrast to the early or first rains in the fall.

The arguments based on the expression "in the last days" are also invalid.

Acts 2:16-21

16 But this is that which was spoken by the prophet Joel;

17 And it shall come to pass in the last days, saith God, I will pour out of my Spirit upon all flesh: and your sons and your daughters shall prophesy, and your young men shall see visions, and your old men shall dream dreams:

Note: The pouring out of God's Holy Spirit will be “. . .in the last days, . . .” The whole answer relies on then, when are/were the last days? Did the last days begin when the Charismatic madness started in the 1900s, or were “the last days” at some other time?
Let's look to Holy Scripture, the Holy Bible to find our answer, not what the Charistmatics, the Pentecostals would have us believe that it was when their false belief system came about in the 1900s. So, when did the last days begin?
Hebrews 1:1-2
1 God, who at sundry times and in divers manners spake in time past unto the fathers by the prophets,
2 Hath in these last days spoken unto us by his Son, whom he hath appointed heir of all things, by whom also he made the worlds;
Note: So, as we can see from Holy Scripture, the Holy Bible, the last days began when the Lord Jesus Christ of Nazareth appeared and spoke. In this, we see God poured out His Holy Spirit like the first rain and the latter rain.
This concerns the last days (during the time of the Lord Jesus Christ of Nazareth, not specific to today): Hebrews 1:2, and women Prophesying, Acts 21:8-10, young men shall see visions (Prophesy) as did the Prophet Agabus, Acts 11:26-28, and Barnabas, and Simeon that was called Niger, and Lucius of Cyrene, and Manaen who were Prophets and Teachers, Acts 13:1-3, (Barnabas also being an Apostle, as well as a Prophet Acts 14:13-16, specifically verse 14,) Cornelius and the Apostle Peter Acts 10:1-14, and your old men shall dream dreams: the Apostle Paul, 2 Corinthians 12:2, and the Apostle John, Revelation 1-22.

18 And on my servants and on my handmaidens I will pour out in those days of my Spirit; and they shall prophesy:
Note: "And on my servants . . ." The word Servants, here in verse 18 above in the Greek means a bondslave, a male slave bought out of a market. The word prophesy is not to be understood here simply as implying the knowledge and discovery of future events, but signifies to teach and proclaim the great Truths of God (speak God's Truth), especially those which concerned redemption by the Lord Jesus Christ of Nazareth, alone. This properly means persons of the lowest condition, such as male and female slaves. As the Jews asserted that the Spirit of Prophecy never rested upon a poor man, these words are quoted to show that, under the Gospel dispensation, neither bond nor free, male nor female, is excluded from sharing in the gifts and Graces of the Divine Holy Spirit of God, and all are called to witness by speaking God's Truth concerning the Lord Jesus Christ of Nazareth alone as God's Messiah, the Christ, as the ONLY avenue to God.

Acts 2:16-21
16 But this is that which was spoken by the prophet Joel;
17 And it shall come to pass in the last days, saith God, I will pour out of my Spirit upon all flesh: and your sons and your daughters shall prophesy, and your young men shall see visions, and your old men shall dream dreams:

18 And on my servants and on my handmaidens I will pour out in those days of my Spirit; and they shall prophesy:
19 And I will shew wonders in heaven above, and signs in the earth beneath; blood, and fire, and vapour of smoke:

20 The sun shall be turned into darkness, and the moon into blood, before the great and notable day of the Lord come:

21 And it shall come to pass, that whosoever shall call on the name of the Lord shall be saved.

Note: If the "last days" referred to in Acts 2:17 above includes the day of Pentecost, which is the beginning of the Church Age, and "if this is that" Acts 2:16 above includes Pentecost, then it cannot mean at the same time the "last days" of this Church Age. On the other hand if the "last days" do not include Pentecost, then Pentecost was not a fulfillment of of the Prophet Joel's Prophecy, and Acts 2:16-21 refers specifically to Israel and is still future. Either way this passage gives no evidence for a reoccurrence of miraculous gifts during the "last (latter) days" of the Church. The present Charismatic Movement is characterized by phenomena that began in the Church about 100 years ago, which apart from any historical connection or evidence are claimed to be the same as the miracles performed in the Apostolic Age. It is simply naive to accept this claim without some direct historical link or solid Biblical evidence that these present phenomena are the same as those in the days of the Apostles. The most reliable evidence would be a direct historical link with the Apostolic gifts due to their continuity in the Church. However, as already argued, history testifies to the contrary. The gifts attributed to the Apostles and the Prophets ceased and there is no reason to expect their presence or reoccurrence today.

Lack Of Similarity With The New Testament . . .

If any phenomena was to make a credible claim to be the same as the gifts and miracles of the Apostolic Age, they must have a great similarity between the two. Any phenomena can be intentionally duplicated or copied, or made to look close, or like, or similiar, but upon close inspection, using the Word of God, these falsehoods can be revealed to those who have eyes to see and ears to hear. Satan says he will duplicate the things of God. "I will be like the Most High . . ." Isaiah 14:9-17 , specifically verse Isaiah 14:14. Therefore, similarity alone cannot prove the modern phenomena are genuinely of God, but instead can indeed be satan, lucifer, duplicating, imitating the things of God. Conversely, a lack of similarity with the Word of God is definitely evidence against the claim that they are the same as the New Testament gifts and miracles.

An examination of the New Testament reveals that the modern Charismatic Movement are not sufficiently similar to those of the Apostolic Age. Where are the tongues of fire and the rushing of a mighty wind as on the day of Pentecost? Do missionaries blind their opponents as the Apostle Paul did? Acts 13:8-11. (Which was part of the Rod of an Apostle, 1 Corinthians 4:21). Do Church leaders discern hypocrisy and pronounce the immediate death of members as did the Apostle Peter in Acts 5:1-11? Do evangelists amaze an entire city with miracles as did the Apostle Philip in Acts 8:5-8? Are they then immediately taken to another place of Ministry by the Holy Spirit, as was the Apostle Philip, Acts 8:39-40? Are entire multitudes healed by merely being in the shadow of the healer, as the Apostle Peter, Acts 5:15? Do Prophets give specific prophecies which come to pass soon after, as did the Prophet Agubus, Acts 11:27-28? Are any immediately healed, or immediately raised from the dead, as did the Apostle Peter to Aeneas and Tabitha, which by interpretation is called Dorcas, Acts 9:32-42? Yet more immediate healings, by the Apostles Peter (along with the Apostle John) Acts 3:3-8, and the father of Publius by the Apostle Paul, Acts 28:8.

The miracles and signs of the Apostolic Age were clearly and overtly miraculous. Even the opponents of the Gospel message could not refute the miracles of the Apostolic Age. They were happening everywhere. However, today's "signs and wonders" cannot be verified even by those who are neutral or friendly to the Charismatic Movement. A detailed comparison with specific individual gifts shows an amazing lack of similarity between the New Testament gifts and the modern Charismatic "gifts". Therefore, if not alike, but different they are false, and not of God but of satan, and are demonic, being mimicked by satan.

The gift of healing . . .

The New Testament gift of healing is a specific gift to an individual enabling him to heal. It is not to be confused with healing performed by God in answer to prayer. New Testament healings include those with verifiable afflictions and handicaps such as the man who was crippled from birth, again, Acts 3:1-10. The healings were instantaneous, complete, and obvious to all. The man crippled from birth had never walked, but he was instantly able to walk and jump. The healings in the Apostolic Age never failed regardless of the faith of the recipient. They did not depend on direct physical contact, Acts 5:15. There were no preliminaries, healing meetings, or incantations. The healer merely stated to the individual, even when the individual was unaware of the intention to heal, again Acts 3:1-10, with the words in the name of Jesus Christ of Nazareth rise up and walk. The healings were usually in public, performed on unbelievers, and often en masse, as did the Apostle Philip Acts 8:6-8.

The modern charismatic movement made little impact on the basis of speaking in tongues alone. It was not until "healing" was added that the movement began to grow in significant numbers. Today's healers admittedly most often fail. This is blamed on the lack of faith of the sick rather than on the healer. The alleged healings are seldom instantaneous or complete. They usually are not healings of objectively verifiable illnesses; they often pertain to internal disorders such as "emotional healing." Rather than being irrefutable, they are unverified or even denied by those neutral. They involve healing meetings, preliminaries, incantations, and usually repeated visits. They are not performed in the streets, en masse, or at a distance. In a crowd they are usually performed on only a select few. They are never performed on those who are not aware of the "healer" or his intention to "heal."

There is little correlation between modern-day Charismatic "healings" and the healings recorded in the New Testament. The differences are so vast that many of today's healers are careful to point out that they do not have the gift of healing, but are merely those to whom God often responds with healing. No one heals today in such a way that it is clearly the New Testament gift of healing.

Exorcism of demons . . .

The miraculous ability to exorcise demons directly also needs to be differentiated from answers to prayer, James 5:14-15. The exorcisms in the Book of Acts concerned those clearly recognized as "possessed," including a girl with a mantic gift, demonic, one of soothsaying (soothsaying the act of foretelling events, prediction, prophecy, suggesting fraud involved in the practice,) Acts 16:16-18. They were clearly differentiated from those who were ill due to demons. Unclean spirits mean in the Greek: Morally (lewd) or specially, (demonic)) -- foul, unclean, Acts 5:16. They were not nebulous cases of emotional problems such as "personality meltdown," frustration, tension, the "demon of worry," the "demon of drugs or alcoholism," as is often the case in alleged exorcisms today. Such can hardly be considered demonism in the New Testament sense.

The New Testament instances of exorcism never failed, were without preliminaries, were instantaneous, were usually performed in public, often en masse, usually on unbelievers, and in the case of the mantic girl in Acts 16:16-18, apart from any cooperation of the demonized. Today's "exorcisms," however, most often fail, often require repeated sessions, are usually unverified as demonism, are never en masse, seldom if ever occur in public, or if in public done so on just a “select few,” and are only on the cooperative "faithful." Many cases are similar to common psychiatric or religious counseling sessions that also claim to be "demon exorcism." We know that genuine cases of demon possession exist today. The point is that merely claiming to exorcise demons gives no evidence that one is actually doing so.

Raising the dead . . .
Dorcas, i.e.: Tabitha had been dead for some time when the Apostle Peter apart from fanfare instantaneously raised her, Acts 9:40. The incident regarding Eutychus, Acts 20:7-12 concerns a boy who fell three stories and was dead. The Apostle Paul with no fanfare pronounced him alive. In the Apostolic Age with all the miracles, exorcisms, healings en masse, and so on, there are only these two low-profile incidents of raising the dead. This action was apparently rare even for the Apostles. There is no reason to expect this today. No modern-day "raising of the dead" has been verified. John Wimber, http://en.wikipedia.org/wiki/John_Wimber refers to a man who fell, hit his head, was apparently unconscious for three minutes, and "came to" with a bump on his head. After Wimber and others prayed the bump eventually went away. This is incredible, not as a miracle, but that anyone would consider this as a possible “raising of the dead”. Would anyone have been convinced by such a "miracle" that the Lord Jesus Christ of Nazareth was the Son of God or that the Apostles represented God?

The gift of tongues . . .

The nature, purpose, and other characteristics of the gift of tongues, including a complete exegetical discussion and refutation of the concept of private or devotional tongues is included elsewhere. The tongues of the Apostolic age were genuine miracles, since they were the ability to speak previously unlearned foreign languages, rather than the Charismatic "tongues" of today, which can easily be duplicated, which are gibberish. The only passage describing the EXACT NATURE of tongues speaking is Acts 2:4-11, where they are definitely languages. The Apostle Peter stated that the tongues-speaking in Cornelius's house, Acts 10:46-48, was the same as on the day of Pentecost, Acts 11:17. There is no reason to assume the instance in Acts 19:6 was different, and neither are there different gifts of speaking in different kinds of tongues. Since 1 Corinthians 14 repeatedly states that the tongues-speaking in Corinth was in an assembly of believers, why then was it mysterious and why was there lack of understanding? Why did the Apostle Paul regulate it, if it was of God? Was it because the believers did not understand the foreign languages of the tongues-spoken? The mystery was because the tongues in 1 Corinthians 14 differed in nature from the tongues in Acts of the Apostles.

New Testament tongues were verifiable foreign languages. The term glw'ssa means "language" and is never used for ecstatic speech, gibberish, made up speaking. By contrast, today's "tongues" have never been verified as actual languages. All objective studies by impartial linguists indicate that they do not have the characteristics common to languages.

The New Testament gift of tongues is specifically said to be a sign for unbelievers, not as a sign of one being Born Again or "truly having the Holy Spirit, 1 Corinthians 14:22. A sign was something unusual, not ordinary, or something that occurred often. The sun rising each day is NOT a sign. The moon turning to blood IS a sign. At Pentecost, all instances were public, not private. The people who spoke in tongues in Acts 2:4; 10:46; 19:6 were not previously aware that the ability or gift existed, and in Acts 10:46; 19:6 the people were not previously aware of the Gospel of the Lord Jesus Christ of Nazareth. They could not have been seeking or in any way exercising belief in such a gift, and yet they received it. There is no indication that the New Testament speakers spoke in a trance, as they were in control of the phenomenon. Even Prophets, who received information in a trance or in a vision, controlled their own Spirits, 1 Corinthians 14:32. The spiritual gifts of the Prophets, and the inspirations and instincts by which they are acted, as well as the affections which are excited in them, are subject to themselves. Therefore, they can use, or not use those gifts. Their bodies are not taken over by, nor controlled by the Holy Spirit, causing them to convulse, fall on the ground, etc . . . This was done by those who were controlled by a devil, a demon, though, Mark 9:17-30. Though they have the Word of the Lord they can forbear speaking, as the Prophet Jeremiah did, for a while, and as the case of Jonah shows. They can refrain themselves and be silent, and wait till they have proper opportunity of speaking, being not like the false prophets of false gods, who are acted by an evil spirit, and observe no order or decorum, but with a sort of fury and madness deliver involuntarily what is suggested to them, and roll around on the floor as drunk or convulse. Again, such is not the case of true Prophets of God that are influenced and directed by the Holy Spirit of God, who will give way to one another. One will be silent while the other speaks, and by turns they Prophesy one after another. Where there is no such subjection, it is a clear sign that the Spirit of God, the Holy Spirit is not in them, "For God is not the author of confusion . . . ", 1 Corinthians 14:33, and without the Holy Spirit in them, the spirit that speaks through them is a devil, demonic, of satan. Perhaps the most outstanding contrast is usage. The gift of tongues in the New Testament functioned, as did all the other gifts, for ministry to others 1 Corinthians 12:1-30; 1 Peter 4:10.

1 Corinthians 10:23
23All things are lawful for me, but all things are not expedient: all things are lawful for me, but all things edify not.
1 Corinthians 14:4-5

4 He that speaketh in an unknown tongue edifieth himself; but he that prophesieth edifieth the church.

5I would that ye all spake with tongues but rather that ye prophesied: for greater is he that prophesieth than he that speaketh with tongues, except he interpret, that the church may receive edifying.

1 Corinthians 14:12
12Even so ye, forasmuch as ye are zealous of spiritual gifts, seek that ye may excel to the edifying of the church.

1 Corinthians 14:26
26How is it then, brethren? when ye come together, every one of you hath a psalm, hath a doctrine, hath a tongue, hath a revelation, hath an interpretation. Let all things be done unto edifying.

Note: All things, when the Church comes together, are to edify the members of the Church as a group, not for individual edification. Rather today, though, the primarily edification is for the benefit of the speaker in the modern Charismatic Movement.

There is NO similarity between today's tongues and the New Testament gift of tongues. Today's Charismatic proponents are wrong regarding: The nature, the purpose, the use, and every other aspect of the gift of tongues. There is NO reason to assume merely on the basis of Pentecostals claim that they are correct in identifying their tongues as a gift from the Holy Spirit, as this can and is easily duplicated by anyone and is common in use by people’s all over the world in false religions, including wicca (witches) those of satan. Today’s Charismatic movement is common to earthly man, a natural man, and is NOT the same as the New Testament gift of tongues.

The "charismatic gifts" of today, as I’ve demonstrated ARE NOT similar to the New Testament gifts of the Holy Spirit either in general perspective or in their details. There is absolutely NO evidence to conclude that they are the same. There is, however, every reason to conclude that they are not the same but a mere imitation, and the work of demons, devils. The historical fact that the New Testament gifts ceased long ago at the conclusion of the Book of Revelation, and the fact that there is no historical link whatever between the Charismatic Movement, the Pentecostals and the New Testament gifts require the same conclusion. The only remaining possibility for giving credence to the modern Charismatic Movements claims would be to produce direct statements of Holy Scripture that the Apostolic gifts that were present during the time of the Apostles are always present in the Church, or that they will specifically be in the modern Church despite their cessation throughout most of Church history. Even if this were produced, there must also be evidence that the Charismatic phenomena are somehow the same phenomena referred to in the passages. However, there is no specific Biblical evidence such as this. There is no Biblical statement that requires a denial of historical fact or that requires an equation of such dissimilar entities merely on the assertion of the proponents. All objective evidence is contrary to the Charismatic claims. It is not sufficient to assert that by faith their claims must be taken contrary to the evidence given in Holy Scripture, the Holy Bible. This is existential naïveté (naïveté: The quality or state of being naïve. The state or quality of being inexperienced or unsophisticated, especially in being artless, credulous, or uncritical.), but it is not faith. Faith is trust in Biblical evidence rather than in one’s experience. True Biblical faith is the substance of things hoped for, the evidence of things not seen.

Hebrews 11:1

1Now faith is the substance of things hoped for, the evidence of things not seen.

Note: Substance in the Greek means: assurance, substance, reality, a guarantee. Meaning (to possess) standing under a guaranteed agreement ("title-deed"). Figuratively, "title" to a promise or property, i.e. a legitimate claim (because it literally is, "under a legal-standing") – entitling someone to what is guaranteed under the particular agreement, their position under the New Covenant by their faith in the Lord Jesus Christ alone for their Salvation. "Title of possession") which is the Lord Jesus Christ’s guarantee to fulfill the faith. The Lord Jesus Christ of Nazarete inbirths:

Hope in the Greek means: I hope, hope for, expect, trust. Actively waiting for God's fulfillment by our faith which He has inbirted through the power of His love.
Of things in the Greek means: a thing done, a deed, action, a matter. "Accomplishing by regular practice") – properly, the habit needed to accomplish what is necessary, i.e. in a practical, reliable way. ("Everyday business of hoping, expecting, trusting God for His Promises") always has incalculable eternal worth when done in faith (by God's inworked persuasions).

Hebrews 11:1 above with Hebrews 11:6 and Galatians 5:6 below:
Hebrews 11:6
6 But without faith it is impossible to please him: for he that cometh to God must believe that he is, and that he is a rewarder of them that diligently seek him.

Galatians 5:6
6 For in Jesus Christ neither circumcision availeth any thing, nor uncircumcision; but faith which worketh by love.

Indeed we are only entitled to what God grants faith for:
Romans 14:22-23
22 Hast thou faith? have it to thyself before God. Happy is he that condemneth not himself in that thing which he alloweth.

23And he that doubteth is damned if he eat, because he eateth not of faith: for whatsoever is not of faith is sin.

Biblical Evidence For Cessation . . .

No Bible verse specifically states that tongues, signs, and wonders will continue throughout the Church Age. Nor is there a verse that specifically states they will cease at the end of the Apostolic Age. However, this does not mean that one cannot take a position on this issue. Many Doctrines, such as the Trinity, are not directly stated but are derived from the study and correlation of passages of Holy Scripture, the Holy Bible. There are several indications in the Scriptures that the gifts of tongues, healing, and miracles (signs and wonders) will NOT continue. The Charismatic Movement in all its forms rests not on exegetical evidence that the gifts will continue, but on the assumption contrary to history that since they occurred in the Apostolic Age (of latter rain) they should also reoccur today in the (later, later rain), which the Holy Bible never gives any evidence concerning a later, later rain. The foundation nor the evidence for this assumption that these gifts exists today is nonexistent.

The New Testament Church was not characterized by power and miracles as the Charismatics assume. It was characterized by the problems addressed in the Epistles (including, e.g., the problems that beset the Corinthian Church with their lust for wanting to speak in tongues) and the problems of the Churches described in Revelation 2 and 3. Miracles were part of the signs and wonders, and were performed with very few exceptions only by the Lord Jesus Christ of Nazareth, the Apostles Acts 2:43; 5:12, the Prophets, and early Church leaders, i.e.: Elders or Deacons, Acts 6:8.

Those who "turned the world upside down" were the Apostles and their close associates, such as Jason, not the Churches as a whole. The Charismatics assume that the Church today should be like their “imaginary church”. They assume that the entire Church today should be able to do all the Apostles did in the New Testament.

Acts 17:5-7
1 Now when they had passed through Amphipolis and Apollonia, they came to Thessalonica, where was a synagogue of the Jews:
2 And Paul, as his manner was, went in unto them, and three sabbath days reasoned with them out of the scriptures,
3 Opening and alleging, that Christ must needs have suffered, and risen again from the dead; and that this Jesus, whom I preach unto you, is Christ.
4 And some of them believed, and consorted with Paul and Silas; and of the devout Greeks a great multitude, and of the chief women not a few.
5 But the Jews which believed not, moved with envy, took unto them certain lewd fellows of the baser sort, and gathered a company, and set all the city on an uproar, and assaulted the house of Jason, and sought to bring them out to the people.
6 And when they found them not, they drew Jason and certain brethren unto the rulers of the city, crying, These that have turned the world upside down are come hither also;
7 Whom Jason hath received: and these all do contrary to the decrees of Caesar, saying that there is another king, one Jesus.

Romans 16:20-22
20 And the God of peace shall bruise Satan under your feet shortly. The grace of our Lord Jesus Christ be with you. Amen.
21 Timotheus my workfellow, and Lucius, and Jason, and Sosipater, my kinsmen, salute you.
22 I Tertius, who wrote this epistle, salute you in the Lord.

Note: We see that the Apostle Paul dictated his letters, as he was going blind. When the Apostle Paul actually wrote the letter, as to the Galatians, he calls the attention of the Galatians to the fact that to them he wrote with his own hand, Galatians 6:11. The Apostle Paul did not write his letters himself, but employed a brother to do it. In his Letter to the Romans, the Apostle Paul employed Tertius. Tertius was the Apostle Paul’s amanuensis, or penman. Tertius would have the Romans know that, far from being a mere Scribe, his heart went out to them in Christian affection. The Apostle Paul, by giving Tertius’ salutation a place here, showed the Romans what sort of Assistants he employed.
If the Church as a whole had performed miracles, it is only an assumption, apart from Biblical evidence, that this should be true today. This assumption is not interpretation. The assumption that the miraculous events recorded in the Book of Acts should occur today is "a distinct hermeneutic (hermeneutic: to make clear, interpret), a distinctively Pentecostal manner of appropriating the Scriptures." This
development of theology on the basis of narrative rather than on direct teaching of Holy Scripture is always a precarious methodology.
General Biblical evidence . . .

Moses performed a series of miracles. However, they did not continue throughout the Old Testament, nor were other believers expected to do the same. The Old Testament Prophets occasionally performed miracles, but Israel in general was not expected to do so, nor did the miracles continue throughout Israel's history. The fact that some individuals on special occasions in Biblical history in the New Testament performed miracles did not result in others doing the same, nor in a continuity of those miracles. Therefore, there is no reason to assume that since the Apostles and a few members of the early Church performed miracles, that miracles are to be expected today.

Specific Biblical evidence. . . .
In addition to evidence from history there is also specific Biblical evidence that certain gifts were temporary. The term "Apostle," commonly used in ancient times in the sense of "a Representative or an Ambassador," in a few passages describes representatives of a local Church. This is not the New Testament gift of the Office of Apostleship. Nor can this term, contrary to its normal meaning and contrary to the New Testament descriptions, be equated with the modern missionary merely on the basis of etymology (etymology: studying the true meanings and values of words). Almost every branch of the Church, including most Pentecostals, has held that Apostles in the sense of the Twelve, plus the Apostles Paul and Barnabas, and the Deacon Stephen HAVE NOT continued in the Church. The Charismatic reliance on the narrative of Acts is often avoided when defining "Apostles" or "Prophets," as too restrictive. These gifts can be precisely delineated, however. Imprecise use of Holy Scripture is a common failing among Charismatics. No matter how one tries to broaden the term "Apostle," there is little doubt that Apostles such as the Twelve and the Apostles Paul and Barnabas did not continue. If they did not continue, then all things are not today as they were in the New Testament Church. Then all miraculous gifts did not continue to the present day.

In addition the New Testament sets standards for an Apostle that preclude the continuance of this gift. Not only must an Apostle be able to perform miracles, 2 Corinthians 12:12, not only was the early Church very careful about granting anyone, even Paul, the title of "Apostle" Galatians 2:1-10, but also an Apostle must have seen the Lord Jesus Christ of Nazareth resurrected 1 Corinthians 9:1-2; Acts 1:22-26. The Apostle Paul explicitly stated that he was the last one to see the resurrected Lord, 1 Corinthians 15:8, and he specifically connected this fact with his Apostleship. This requirement for Apostleship refers to genuine appearances of the resurrected Lord Jesus Christ of Nazareth and not to "visions." There have been no resurrection appearances since the Apostolic age. The Apostle Paul clearly stated that the last appearance was to him. Revelation 1:12-18 refers to a vision, and is not an appearance of the resurrected Lord Jesus Christ of Nazareth in bodily form on earth. Therefore, Apostles in the sense of the Twelve, and the Apostles Paul and Barnabas cannot occur today.

When the Apostle Paul wrote that all gifts were given to the Church, 1 Corinthians 1:7, and benefited the Church, he did not mean that all Born Again Believers were Apostles, nor did all Believers perform miracles, but that the Apostolic, miraculous Ministry was experienced by and benefited the Corinthian Church, 1 Corinthians 12:29. The Apostle Paul wrote in Ephesians 2:20 that the Apostles and Prophets are the foundation for the universal Church, and that the Lord Jesus Christ of Nazareth is the foundation stone, the Chief Corner Stone. This implies that the Apostles and Prophets were only for the beginning, and this accords with the other specifics mentioned above. Since "Apostle" in the full sense of the gift was only a temporary gift, and did not continue in the today’s Church, the Biblical precedent is established that some gifts given in the Apostolic Age did not continue and were only temporary. It is contrary to Holy Scripture, the Holy Bible to assume that all gifts and all happenings of the Apostolic Church are to continue and to be expected in today's Church.

Since the ones who performed the miracles were only in the beginning Church, it is logical that the miracles themselves were only for the Apostolic age. Since the ability to perform such miracles was evidence of Apostleship, 2 Corinthians 12:12, then with rare exceptions others could not have performed such signs and wonders, and these signs and wonders would not continue when the Apostles ceased, as they were a mark of their Apostleship. In addition to this implication, the temporary nature of miracles is directly supported by Holy Scripture, the Holy Bible. The Apostle Mark wrote that the Apostles went forth in accord with the Lord Jesus Christ's instructions and Preached (Aorist tense). Aorist tense means: a verb tense, as in Classical Greek, expressing action or, in the indicative mood, past action, without further limitation or implication, everywhere and the Lord confirmed their word with signs. This is all placed in the past at the time of the Apostle Mark's writing, Mark 16:20. The time of the present participle is relative to the past tense of the main verb. The same is true in Hebrews 2:3-4, which says miracles were performed by eyewitnesses of the Lord, the Apostles, and were performed by God to confirm the word of the eyewitnesses. All this was done in the past at the time the Letter to the Hebrews was written (the main verb is past tense and the participle is relative in time to the main verb "was confirmed"). In both cases the signs, wonders, and miracles are referred to as being in the past at the time of writing, and they were not referred to as occurring at that time of the writing. In both passages miracles were performed by the Apostles, who were the eyewitnesses, and are described as intended by God as evidence to authenticate the Apostles' Preaching.

James 5:14-15 does not instruct the sick Born Again Believer to look for a healer or for someone with the ability to heal. Rather it instructs the sick to call for the Elders and they are to pray for him. This is basically in accord with the procedure in noncharismatic Churches. However, it is in direct contrast to what would be expected if the gift of healing were available today for Born Again Believers. This gift of healing has ceased.

There is ample Biblical evidence that the miraculous gifts ceased with the Apostolic Age. To assume that such gifts are permanent and available to all or even some today is contrary to the Holy Scriptures, the Holy Bible in general and to the Biblical precedent that some gifts to the early Church such as Apostles and Prophets of the Lord Jesus Christ of Nazareth definitely ceased. History is against the Charismatic claims. The dissimilarity between the New Testament gifts and the alleged gifts of the Charismatics also contradicts their claims. The assumption that because these gifts existed in the Apostolic Age they should also exist today is a gratuitous assumption contrary to objective evidence. It is also an assumption contrary to Scriptural principles and specific Biblical evidence. There is no teaching in all of Holy Scripture, the Holy Bible that the Church should look for such miraculous gifts, nor are they referred to in the passages discussing the fruit of the Spirit, Gal. 5:22-23, spiritual warfare, Ephesians 6:10-20, the life of faith, Ephesians 5:18; Colossians 3:12-17, nor in requirements for Church leaders, 1 Timothy 3:1-13; Titus 1:5-9, as necessary for the believer to lead a spiritual life.

Characteristics That Refute Charismatic Claims . . .

Various present-day forms of the Charismatic Movement are offshoots of Pentecostalism. All have the same basic ideology and all have arisen because of the modern Pentecostal movement. The primary focus for the individual, no matter how their “theologians” may describe it, is experiential. Many people in the Charismatic Movement emphasize the miraculous nature of this experience seemingly for personal benefit more than service to others, and in so doing edifying themselves over the Church.

Theological Associations . . .

In Pentecostalism the “doctrine of Christian perfectionism” assumed a specific form in the inaccurate concept of a post-conversion crisis experience, a "second blessing." This teaching with its concept of an effusion of power from the Holy Spirit resulted in the expectancy of and search to obtain overt "power" as described in Acts 8, below.
Acts 8:15-21
15 Who, when they were come down, prayed for them, that they might receive the Holy Ghost:
16 (For as yet he was fallen upon none of them: only they were baptized in the name of the Lord Jesus.)
Note: They had been Saved, those who were Baptized. They had received the Holy Spirit as a spirit of illumination and sanctification, and as a Spirit of conversion and faith. They had been Saved, regenerated, enlightened, and sanctified by Him. They were converted by Him, and brought to believe in the Lord Jesus Christ of Nazareth alone for their Salvation, by faith upon Him. They were Baptized Born Again Believers, the Chosen of God, the True Worshipers, the Elect of God, and no more, for as yet, none of them had been given gifts qualifying them for the ministry, and still less could any of them prophesy, or work miracles, speak with tongues, as the Holy Ghost had not yet descended on them for such purposes. Only they were Baptized in the name of the Lord Jesus, and all as yet appeared in them was, that they were Born Again Believers in the Lord Jesus Christ of Nazareth, and had been Baptized in His Name, (not under John the Baptists Baptism) upon a profession of their faith in the Lord Jesus Christ of Nazareth alone to Save them and to give them Eternal Life.
17 Then laid they their hands on them, and they received the Holy Ghost.
18 And when Simon saw that through laying on of the apostles' hands the Holy Ghost was given, he offered them money,
19 Saying, Give me also this power, that on whomsoever I lay hands, he may receive the Holy Ghost.
20 But Peter said unto him, Thy money perish with thee, because thou hast thought that the gift of God may be purchased with money.
21 Thou hast neither part nor lot in this matter: for thy heart is not right in the sight of God.

Note: No man can give the Holy Spirit by the laying on of his hands. We should use our best endeavors to instruct those for whom we pray. Simon Magus (Magus: singular form of the word Maji,) was a sorcerer and he was ambitious to have the honor of an Apostle, but cared not at all to have the Holy Spirit and disposition of a Christian. Simon the sorcerer was more desirous to gain honor to himself, than to do good to others. The Apostle Peter shows him his crime. Simon the sorcerer esteemed the wealth of this world, as if it would answer for things relating to the other life, and would purchase the pardon of sin, the gift of the Holy Ghost, and Eternal Life. This was such a condemning error as could by no means consist with a state of Grace.

“Then laid they their hands on them, . . .” Laid their hands on those who had been Baptized, but not upon all of them, only on some as the Apostle’s were directed unto by the Holy Spirit of God, and they received the Holy Ghost, i.e.: Called specifically for Ministry, or Called to be one who received an extraordinary gift, Chosen by the Holy Spirit to be given through the Apostles. Whom the Holy Spirit had designed, Chosen, and now would qualify for the work of the Ministry. So that this new Church, might be supplied with proper Officers, Pastors, and Teachers, to feed them with knowledge and with understanding, and who might not only have Ministerial gifts to qualify them for Preaching the Gospel, but extraordinary ones, which would serve for the confirmation of it, to Prophesy and work miracles, as to be able to speak with tongues, so that they prayed for them all, that they might have a larger measure of Grace, and more spiritual light and knowledge, and that they might be established in the Doctrines of the Gospel, and hold fast the profession of their faith unto the end, and for this purpose the Apostles, both of them, laid their hands on them.

The Charismatic Movement crosses all theological boundaries. Speaking in tongues today is present in non-Christian religions such as Buddhism and Hinduism, and in cults such as Mormonism. Healing, miracles, and exorcisms are also common in non-Christian religions. In conventional Christian circles the Charismatic Movement includes both Protestants and Roman Catholics, liberals and conservatives, and individuals in many denominations. Those who believe in the inspiration of the Holy Bible, justification by faith, and many other Doctrines—as well as those who do not—are also involved. They have mixed light with darkness. With such, we should separate ourselves and not call them Brethren.
2 Corinthians 6:14-16

14 Be ye not unequally yoked together with unbelievers: for what fellowship hath righteousness with unrighteousness? and what communion hath light with darkness?
15 And what concord hath Christ with Belial? or what part hath he that believeth with an infidel?
16 And what agreement hath the temple of God with idols? for ye are the temple of the living God; as God hath said, I will dwell in them, and walk in them; and I will be their God, and they shall be my people.
Just because they are in the “church” doesn’t mean they are Christian, as these are false Brethren, the tares.
2 Corinthians 11:25-27

25 Thrice was I beaten with rods, once was I stoned, thrice I suffered shipwreck, a night and a day I have been in the deep;
26 In journeyings often, in perils of waters, in perils of robbers, in perils by mine own countrymen, in perils by the heathen, in perils in the city, in perils in the wilderness, in perils in the sea, in perils among false brethren;
27 In weariness and painfulness, in watchings often, in hunger and thirst, in fastings often, in cold and nakedness.
Galatians 2:4-5

4 And that because of false brethren unawares brought in, who came in privily to spy out our liberty which we have in Christ Jesus, that they might bring us into bondage:
5 To whom we gave place by subjection, no, not for an hour; that the truth of the gospel might continue with you.

Questionable Theology . . .

The concept of the "second blessing" or "baptism or fullness of the Spirit" presupposes that while Jesus' death on the Cross of Calvary paid for sin, it is insufficient to empower for service, to enable one to be spiritual, or to give effectiveness in prayer. This differs drastically from the teaching of the New Testament. The view that only those who speak in tongues have real communication with God is contrary to the biblical teaching that all believers have full access to God. Romans 8:26 states that all believers are helped in prayer by the Holy Spirit with inaudible, non-uttered, internal groanings.

The tongues movement presupposes that communication with the spiritual realm is more direct when it is apart from the mind. Such a concept, though found in various religions, is contrary to biblical Christianity. This emphasis on a level of communication that bypasses the mind and is not direct communication from the believer to God is a dangerous teaching. This interest in "supernatural" events, not primarily as convincing signs but as the daily experience of Born Again Believers that supposedly places them in contact with the supernatural, is dangerous. This middle-level, spirit realm, called the "excluded middle," is an area of Charismatic emphasis.

The emphasis on experience, particularly in this level above the rational, often results in emphasizing "experience" over Holy Scripture, the Holy Bible. In a recent nationally televised program on the subject of televangelism several Charismatically oriented Evangelists appealed to the "call" as the license for a sinning Preacher to continue his Ministry. They made no appeal to the Scriptures.

Similarities To Non-Christian Religions . . .

The modern-day charismatic movement is disturbingly similar to practices common in paganism, while at the same time it lacks correlation to Biblical miracles. Trance like states and communications on a level apart from the mind are common in paganism. An emphasis on physical healing and exorcism for the benefit of adherents is common. The experience of a power or force "overcoming" the participants is similar to pagan practice. The bizarre and often wild practices of early Pentecostalism seem very similar to pagan religion, as it is similar. The idea of contact and interest in the spirit world, the "excluded middle" between God and man, is also common to pagan religions.

The Effects Of The Movement . . .

All groups and Doctrinal persuasions of Christendom have experienced theological and moral problems with both their leaders and laymen. As other Christians have experienced, so a number of Charismatic leaders have led lives that are morally or ethically contrary to Holy Scripture, the Holy Bible. If not more common, this is at least as common as among nonCharismatics. Therefore it may be safely concluded that all the alleged miracles and so-called tongues-speaking have not produced any genuine spiritual advance over nonCharismatics. It has produced enthusiasm for the miraculous, but this is not to be equated with spirituality, or true faith.

All these supposedly miraculous events have produced no advance in Biblical knowledge or spiritual living. The basic Doctrines common to the Charismatic Movement are not original with Charismatics. Their main claim to Biblical knowledge is the assumption that the current Church should be like the early Church. Since the movement has not produced more spiritual believers, nor any advance in Biblical or theological knowledge, what has it accomplished? Is it not amazing that a movement that claims to have restored power for service, ability to communicate with God more than others have, ability for self-edification, power to heal and perform other miracles, and ability to Prophesy and receive direct revelation, has produced no significant advance in spirituality or in Biblical or theological knowledge? Is it not inconsistent that a movement which claims to be in direct contact with the Holy Spirit, to have all gifts such as Prophecy, Apostleship, and the Word of Knowledge, and to communicate directly with God by tongues-speaking and other means, can at the same time include Roman Catholics, conservative and liberal Protestants, amillennialists, premillennialists, Calvinists, Arminians, those who deny the verbal inspiration of the Bible, and those who reject Christ's vicarious atonement on the cross? Yes, even some who claim to be Calvinist say they speak in tongues. However, a "Charismatic Calvinist," is an oxymoron, a contradiction in terms, like "jumbo shrimp" or "virtual reality."

A Calvinist has generally been maintained to be a Christian who holds to Calvinist thought, as espoused by John Calvin, one of the key figures in the Reformation. John Calvin wrote the "Institutes of the Christian Religion," in which he put forth the teaching that the knowledge of God could not be inherently known by humanity (inner knowledge) nor could it be understood by observing the world (external knowledge). Instead, the knowledge of God could only be obtained through the study of Holy Scripture, the Holy Bible (special revelation). John Calvin wrote, "For anyone to arrive at God the Creator he needs Scripture as his Guide and Teacher."
At the Toronto Blessing in Toronto, ON, Canada and the Pensacola Blessing in Penscaola, FL, many unusual activities have been observed. These include:

 Being slain in the Spirit -- fainting and remaining motionless for several hours,

 Laughing in the Spirit -- exhibiting uncontrollable waves of laughter,

 Getting drunk in the spirit -- falling on the floor as if physically drunk

 Weeping in the Spirit

 Barking like a dog, and

 “other unusual activities”.

Slain in the Spirit Laughter in Churh It's REAL folks the spirit of As-salamu Alaykum
https://www.youtube.com/watch?v=f5d7CZtXjj4
Truth behind "slain in the spirit"
https://www.youtube.com/watch?v=FfmAIxz1yBs
Kenneth E. Hagin - Drunk in the Spirit, Holy Laughter (Kenneth and Gloria Copeland)
https://www.youtube.com/watch?v=X2V7KbbfRHA
Spirits do NOT completely take over a man, unless it is satanic.
1 Corinthians 14:32
32 And the spirits of the prophets are subject to the prophets.
2 Timothy 2:24-26
24 And the servant of the Lord must not strive; but be gentle unto all men, apt to teach, patient,
25 In meekness instructing those that oppose themselves; if God peradventure will give them repentance to the acknowledging of the truth;
26 And that they may recover themselves out of the snare of the devil, who are taken captive by him at his will.

Satan declared that he would be like God. Therefore, satan, mimics the things of God:
Isaiah 14:9-27

Note: Apparently the Holy Spirit is not concerned with communicating any information to the Charismatics to correct all these differences, these errors, many of which are crucial and are incorrect. All this direct communication with the Holy Spirit has apparently done nothing to correct even basic errors. It has not even produced unity among Charismatics regarding the nature and purpose of many of the gifts. The Charismatic Movement has solved no theological issue, produced no advance in Biblical knowledge, and has not produced more spiritual Christians. Would such an effusion of the genuine Holy Spirit of God produce so little? Other than enthusiasm, there seems to be no spiritual advantage to the Charismatic Movement and the nonCharismatics are not missing out on any genuine Spiritual benefit. On the negative side, the Charismatic Movement has split Churches, and through its televangelists the Charismatic Movement has had one of the most significant negative impacts on the testimony of the Church in recent history. These characteristics are evidence that the Charismatic phenomena are not the early New Testament phenomena, that the genuine gifts of the early Church are not present within the Charismatic Movement today.

Conclusion . . .

In every attempt to prove that the New Testament gifts exist today, the Charismatic Movement fails. The objective evidence of history and lack of correlation with the New Testament indicate that the genuine miraculous gifts ceased and have not reoccurred. Biblical evidence indicates that these gifts ceased with the Apostolic Age. The theological associations and results of today's so-called miraculous gifts are contrary to gifts given by God. The movement has not produced Christians who are more spiritually mature, as would be expected of a genuine occurrence of the New Testament gifts. Apparently a Christian experiences no spiritual loss by not becoming involved in the Charismatic Movement, and gain by relying solely on the Word of God through study, as opposed to the "feelings" received by the Charismatic.

On the other hand the Charismatic Movement is dangerously similarity to non-Christian practices. There is a dangerous interest in supernatural phenomena that give no evidence of being from God, and there is a disturbing interest in the spiritual world somewhere between God and man. Since evidence points to the cessation of the miraculous gifts in the Apostolic Age, no one can be confident that the Charismatic Movement is from God. Since True Worshipers, Born Again Believers are warned to avoid contact with the intermediate spiritual world, and since they should do only what they are confident God approves, no one should experiment in the realm of the Charismatic phenomena or associate with the Charismatic "churches".

Tongues and the 'latter rain,' NOT 'later, later rain. Tongues were for a distinct period of time, during the last days, and then were done away with. The last days, a refreshing, the spring rain or the later rain took place when God spoke to us by the Lord Jesus Christ of Nazareth and not merely through His Prophets. Since the later rain, was during the time of the Lord Jesus Christ of Nazareth and the Apostles, today is not the later, later rain, as there is no such thing ever mentioned in Holy Scripture, the Holy Bible.
Acts 2:16-21

16 But this is that which was spoken by the prophet Joel;

17 And it shall come to pass in the last days, saith God, I will pour out of my Spirit upon all flesh: and your sons and your daughters shall prophesy, and your young men shall see visions, and your old men shall dream dreams:

Hebrews 1:1-2

1 God, who at sundry times and in divers manners spake in time past unto the fathers by the prophets,
2 Hath in these last days spoken unto us by his Son, whom he hath appointed heir of all things, by whom also he made the worlds;
As we can see from Holy Scripture, the Holy Bible that the last days began when the Lord Jesus Christ of Nazareth appeared and spoke. In this, we see God poured out His Holy Spirit upon both the Jews and the Gentiles like the first rain and the latter rain.
www.alemattec.com/Black magic practice by the Roman Catholic 'church' . . . Original sin and baptism . . . , tongues, bells, satanism, etcdoc
--
Paul (<:) Jesus first!
www.Alemattec.com
Page #43 of 43

