

The Professional Liars in Action

Dr. Peter S. Ruckman

The Professional Liars in Action

Dr. Peter S. Ruckman

The Professional Liars In Action

Dr. Peter S. Ruckman

President, Pensacola Bible Institute

B.A., B.D., M.A., Th.M., Ph.D.

COPYRIGHT © 1996 by Peter S. Ruckman

All Rights Reserved

(PRINT) ISBN 1-58026-257-0

PUBLISHER'S NOTE

The Scripture quotations found herein are from the text of the Authorized *King James* Version of the Bible.
Any deviations therefrom are not intentional.

BB BOOKSTORE

P.O. Box 7135 Pensacola, FL 32534

www.kjv1611.org

[Other works available on Kindle](#)

TABLE OF CONTENTS

Section One

Prelude to the King James Only Controversy

Section Two

The Nutty Idiot's Version

Prelude to the King James Only Controversy

Five years before Jimmy White published his detailed explanation of *The Creed of the Alexandrian Cult*—and lied about our correspondence by printing only PART of it on Internet—the Professor of Bible and Greek, at Cedarville College, gave Jimmy the outline he was to follow. Being a thoroughbred Alexandrian in the Scholar’s Union, Dr. Robert G. Gromacki of Cedarville College, Cedarville, Ohio, put out a pamphlet (*Translations on Trial: Is Your Bible the Word of God*, 1990) for Theodore Epp’s “Back to the Bible” broadcast from Lincoln, Nebraska. This was done to fulfill an Alexandrian “need.” The dead, orthodox Fundamentalists on “Back to the Bible” had replaced the *Authorized Version* with the “New” King Jimmy, and wanted to keep their listeners, who were beginning to “evacuate,” in accordance with the standard leadership of the Holy Spirit, since 1880, as He led the Body of Christ away from the *RV*, *ASV*, *NASV*, *RSV*, *NRSV*, *NIV*, and other similar Laodicean perversions.

Gromacki’s Alexandrian production was absolutely “typical”: No final authority!

PREFERENCES and OPINIONS are the FINAL

AUTHORITY:

“No translation is perfect.” Only the “original text” is “inspired”...Only Greek scholars could identify the “original text”...Scholars have to determine which are the “best texts”—i.e., Nicolaitan stuffed-shirts who were educated out of their faith in THE Book (see *How To Teach “The Original” Greek*, 1992, which describes the process in detail). Correct the *AV*, and the *NKJV*, with the *NASV*, and the *NIV*. Ignore the 64,000 alterations in a text after the author declares the text is “CERTAIN” in 99% of its contents. Accept the grossest perversions on the market (the *NIV* and the *NASV*) since you “can still find the fundamentals somewhere “in them. Never mind the two gods in John 1:18; pretend a Christian could believe that and still be “godly. “Never mind “**God**” being knocked out of the incarnation (1 Tim. 3:16). Pretend that an unidentified “he who” (matching a NEUTER “what who”—1 Tim. 3:15) is Greek Scholarship, etc.

Writing with the same smooth, slick, PIOUS subtlety that James used in his White-wash job, Dr. Gromacki dedicates his book to his grandchildren, who he trusts will follow him, thus winding up with FOUR conflicting *authorities* (*AV*, *NKJV*, *NASV*, and *NIV*) which “settle” and “determine” less than 30% of the “certain” text (i.e., “the original”).

The speed of the apostasy since Westcott and Hort (*RV*). up to the *NIV* (Palmer, Baker, White, Gromacki, etc.), can be judged by how their grandchildren turned out. It is only four generations from 1880 to 1980: My father, myself, my children, and their children. During that time, 200 conflicting English versions were produced, making the total number of “certain original texts” differ in 640,000 *uncertain* places. During that period,

the Body of Christ went into total apostasy, America lost her sovereignty as a nation, and the source of the *AV* (and *RV*) went bankrupt, and became a fifth-rate world power (England). **“By their fruits, etc.”**

Gromacki bears eloquent witness to this, while carefully telling you WHO was responsible for this religious and theological DEBACLE.

“There is much confusion today over the abundance of English Translations, their respective worth, and their fidelity to the Biblical originals. Christianity, unfortunately [!], has become divided over the issue of English Translations and Hebrew-Greek texts upon which they are based.” (Gromacki, p. 10)

Really? Well now! Tell us something you cute, pious little phoney: WHO BROUGHT THAT ABOUT? *Who was it* (it wasn't *anybody* in White's work!) that could have possibly caused all of this confusion, with 200 translations? Was it Billy Sunday or Spurgeon?—Gromacki says God hates those “who sow discord among brethren” (p. 57)—*Who would be so ROTTEN as to tear up “Evangelical Christianity” over the issue of “Final Authority” by presenting 200 conflicting authorities?* I know! It was “Ruckman!” No, no! No? How about Gail Riplinger or Sam Gipp? Who produced this *godless confusion*?

Why, that's easy; the heads of the Bible and Greek departments of Christian Seminaries, Colleges and Universities, who wanted to replace the *AV* with their own productions. Gromacki is a Bible professor, like Stewart Custer, and a Greek professor, like A. T. Robertson. ALL APOSTASY IN CHURCH HISTORY BEGINS IN CHRISTIAN UNIVERSITIES AND SEMINARIES.

Who didn't know THAT if they knew anything about Church History?

These translations (200 of them) of the Bible,

“...are all INSPIRED to that extent whereby they correspond to the content [he dared not say “word” or “words”] of the original writings.” (p. 10)

Then if 70% of a translation does not correspond to the “CONTENT”—if he were honest he would have said “WORDS,” but all Cultists are crooked as a dog's hind leg—it is not **“scripture.”** It is only 30% **“scripture”** according to 2 Timothy 3:16.

“The Bible IS inspired truth.” (p. 10)

He lied. He used the present tense “is”; but, the “*original writings*” are not here. THEY were “inspired truth.”

He lied twice. No “original writings” were EVER in “THE Bible.” “THE Bible” is *one Book*; see the definite article “the”? There never was, on the face of this earth, any “Bible”

that contained 66 “original writings,” not one time in 6,000 years.

Lying is a “life style” in the Alexandrian cult.

“The issue of the complete inerrancy and infallibility of the total ORIGINAL SCRIPTURES is the real doctrinal battleground today.” (p. 11)

Lied again. *No one has ever seen one Book of the “Bible” as “Original Scripture.”* The statement above is an old Alexandrian dodge to avoid the issue of Final Authority, which is always (and has always been) THE issue.

Note how the “above confession” (he got it from the Evangelical Theological Society) is quickly ALTERED so it can be used by the Alexandrian Cult to force you to except the *NIV* and *NASV* as “Scripture.”

“THE BIBLE is the supreme authoritative basis of faith and practice. A person’s ultimate allegiance must be to the WRITTEN WORD OF GOD.” (p. 11)

Where is it? The lying rascal said, “THE BIBLE,” knowing the “original Scriptures” were NEVER in any “*BIBLE*.” The word “*Bible*” means “BOOK.” He has now referred you to 200 conflicting authorities—so that HE can tell you which ones are the most “authoritative”—without ANY of them *being “the Supreme Authoritative Basis of Faith and Practice.”* His *opinions* will be the basis; exactly like every Laodicean Apostate in the Alexandrian Cult handles the matter (cf. *The King James Only Controversy*, White).

“Only THE BIBLE can be the supreme WRITTEN norm by which God can bind our consciences.” (Gromacki, p. 11)

Which Bible? Take your pick. THERE ARE 200 AVAILABLE. To illustrate this belief, Gromacki quotes Martin Luther and then, just as piously as Satan omitting Psalm 91:11 from Luke 4:10 or Eve omitting “**freely**” from Genesis 2:16 or Balaam omitting two-thirds of Numbers 22:12, he forgets to tell you that Martin Luther had no “original scriptures,” he had no “original autographs,” and he had no “autographic TEXT of Scripture” (International Council on Biblical Inerrancy, Article X, Oct. 1978).

“The Word of God” Luther was referring to, according to the Bible HE produced himself, was from the Traditional Syrian-Byzantine “Received Text” used for the *Authorized Version*; it was REJECTED by the *ASV* committee, the *RV* committee, the *RSV* committee, the *Amplified Version*, the *New English Bible*, the *NRSV* committee, the *NASV* committee, the *NWT* (Jehovah’s Witnesses), the *NIV* committee, and James R. White.

Neat little omission, eh?

“Neat but not gaudy,” said the Devil, as he painted his tail pea-green.

They know when to plead the Fifth Amendment, don't they?—Look at White's ridiculous “scholarship” when dealing with the last few verses of Revelation, documented in *The Scholarship Only Controversy* (Pensacola: Bible Believers Press, 1996, In Press).

Now, here is the “pitch” for the most depraved and perverted copy of “God's word” that ever came off the press (for more on this, also see *The NIV, An In-Depth Documentation of Apostasy*, Pensacola: Bible Believers Press, 1992).

You are to make 64,000 changes in the *Authorized Text* of the Protestant Reformation—whose Greek text was similar to *Martin Luther's*, not Westcott and Hort's—because the dead orthodox apostates who put the miserable piece of trash together had no

“sectarian bias” since they “came from thirty-four different religious Groups.” (Gromacki, p. 49)

Gromacki, just as blind and dull as a drugged sleepwalker, never even THINKS about the consequences of such a statement. It could also mean there were enough multi-cultured mongrels present to cancel out ANYONE'S scholarship, so that continual COMPROMISE would be the only method of making their Laodicean translation. The better communication system you have in a “multi-cultured society” (TV in the UN and EC), THE LESS TRUTH CAN BE PROPAGATED. Now who didn't know THAT but an Alexandrian meatball, teaching in a Christian College or Seminary?

“...a completely new [Lied again; with them it is habitual!]...translation... from the best Hebrew, Aramaic, and Greek texts.” (p. 49)

Lied again. According to the British scholar who spent five years collating the Greek texts the *NIV* used—Aleph, A, B, C, and D—they used a “hopelessly DEPRAVED text” rejected by the Body of Christ for fifteen centuries due to its “barbarous mutilations,” heretical and “nonsense readings,” and its “INTERNATIONAL” DOCTRINAL perversions. (See documentation in *The Scholarship Only Controversy*, 1996.)

Lying is “*Par for the Course*” at Alexandria, Egypt The “best Greek texts,” referred to here, are those published by Aland, Metzger, Nestle, Wikgren, and Black; which are immediately DISGUISED as “THE Critical Greek Text.”—Note the singular; “**the...** Greek text.”

The notes in the *NIV* which “call attention to various readings” (p. 49) do NOT give the manuscript evidence for those readings; nor the Patristic evidence for those readings; nor the source of those readings. If they did it would be a disaster. The BEST GREEK TEXTS” of Matthew 27:49 say that Christ had His side pierced with a spear BEFORE he died. The *NIV* didn't dare tell anyone what their “BEST Greek texts” said. Neither did James White. His “best Greek text” (identical to the *NASV* and *NIV*) said that Herod's

DAUGHTER was the belly dancer in Mark 6:22. The *NIV* didn't even print the "BEST" Greek texts, for the two "best" (*Aleph* and *B*, according to all apostates since 1880) omit the last twelve verses of Mark, and declare that no Angel assisted Jesus in Gethsamene (Luke 22:43). The *NIV* and *NASV* didn't DARE tell you which Greek manuscripts presented these vile and unholy "readings." but still said they were "the best texts" (p. 49). That is what Gromacki said. That is Cedarville College in 1995.

Why is it that you do not find *The Shepherd of Hermas* in the New Testament in the *NIV* and the *NASV*? It is in "the best and oldest manuscripts." Where are the Apocryphal books in the Old Testament as part of the inspired Old Testament canon? The *NIV* and *NASV* couldn't print their own Greek text after promoting it as the "*best*." It couldn't be the best; it couldn't even be respectable, or they would translate it and publish it. *They didn't*. They lied. Lying is as natural as breathing air in the Alexandrian Cult.

"Many evangelicals think that the NIV will be the Bible [Well, well, well! Look at the article, "the"!] of future generations." (p. 50)

Undoubtedly. The "future generation" will be worshipping Satan as the Son of Perdition (2 Thess. 2; Rev. 13; Dan. 11; Matt 24, etc.). Now who didn't know THAT but the head of the "Bible" Department at Cedarville College in Ohio?

I'll tell you somebody who didn't know it: James White. He spent two pages justifying the taking of one of the Lord Jesus Christ's titles (Rev. 22:16) from Him, and giving it to Satan, on the grounds of a Latin word (**Lucifer**) which does not mean "morning" or "star." Satan, in the *NIV*, is the "**morning star**" (Isa. 14:12), He is Jesus Christ (see Rev. 22:16). But don't forget!

The *NIV* is consistent with contemporary language idioms, and is very readable, smooth flowing [*NIV*—Rom. 16:18!] and easy to memorize." (p. 50)

After all, what does the *honor due to Jesus Christ* amount to *alongside your desire* to have something "smooth and readable"? And, what difference does it make if you run God Almighty out of His *own incarnation* (1 Tim. 3:16 in the *AV*).

"The multiple English versions [200 since 1880]. their availability, and their low COST should cause great 'REJOICING.'" (p. 53)

Then why did it cause nothing but confusion? (See page 3.) Gromacki said it caused confusion; he just blames the confusion on that segment of the Body of Christ that doesn't BELIEVE the baloney and hot air put out by the Scholar's Union. He says:

“But unfortunately, [there’s that word again!] a cloud of suspicion and DISTRUST hangs over the World of English Christendom because...” (p. 53)

“Because...!!” Now you get the axe! “Because...” NOT because highly-educated, half-baked, intellectual ASSES like Westcott, Hort, Robertson, Schaff, Griesbach, Wuest Thayer, Tischendorf, Palmer, Barker, Nestle, Aland, White, Metzger, Custer, Ellicott, Bob Jones III, Sumner, Kutilek, etc. have been promoting THEIR OWN RUBBISH *at the expense of the authority of the Authorized Version!* Oh no! No, it is,

“BECAUSE a person’s loyalty to God, to Christ, and to THE SCRIPTURES [which don’t exist according to what he said for 62 pages] is determined, today, by his choice of one English version over another.” (p. 53)

There is the culprit! A Bible believer, in the end-time final apostasy, who stuck with the *Authorized English Version* of the Protestant Reformation. There’s the “dirty dog!” It is LESTER ROLOFF and BOB GRAY who caused all the trouble! Shame on you, brethren!

“Much CONFUSION and HARM to the cause of Christ [oh my God, are these reprobates ever pious!] have resulted.” (p. 53)

Who started the mess? Roloff and Gray? Ruckman and Hills? Burgon and Scrivener? Who STARTED the confusion? Philpott. writing years before the *RV* came out, said if you had TWO conflicting English versions after 1880 you would cause confusion (*The Last Grenade*, 1990, pp. 282-284). You have 200. Who invented them?

Billy Sunday? J. Frank Norris? Mordecai Ham? Bob Jones Sr.?

Who were the miserable, lying, apostate wretches who tore the Body of Christ to shreds by causing them to DOUBT THE BOOK THEY HAD—THEN CONFUSED THEM FURTHER WITH 200 CONFLICTING AUTHORITIES THAT GOD NEVER EVEN LOOKED AT?

Why, any honest man can answer that question. He can answer it without a sixth-grade education. It had to be the work of “end-time” Evangelical apostates (referred to in 2 Tim. 4:3-4—*AV*) who *professed* what they *did not believe*, and “USED” what they *did not believe* in order to get rid of ONE Book they resented (and even hated) because of its POWER and AUTHORITY over the Body of Christ—WHICH THEY COVETED FOR THEMSELVES.

They were unconsciously, or subconsciously, part of Satan’s prophesied program for the end of the Church age. Like Judas (Zech. 11:12), they failed to find where THEY, *themselves*, were WRITTEN IN THE SCRIPTURE (see Matt. 26:24 in an *AV*). God gave them credit and prophesied about their “godly scholarship” many centuries before they

knew what a Greek verb or noun was. Gail Riplinger (*New Age Bible Versions*, Monroe Falls, Ohio: A.V., Pub., 1993) “got their number,” and she didn’t miss it 1/64th of an inch.

In closing his panegyric on the *worst, apostate corruption* that ever misled a Christian, Cedarville College tries to “educate” the “uninformed”—who are causing all the confusion—exactly as Jimmy White copied it five years later. You justify your sins and the sins of your own crowd by pretending none of you could be misled, or fooled by Satan, Revelation 12:9 and Ezekiel 14:1-14, notwithstanding!

“Translators desire GOOD translations. They want their work to express the true meaning of the source text.” (Gromacki, p. 53)

You are to accept that dogmatic fiat as the truth, without questioning it But notice the three skillful, tricky, sly HALF TRUTHS, just as smooth and slick as a slimy snake slowly slithering southward...

1. He did not say “HONEST.” He said “good,” meaning...?

2. “The source text”...in the name of heaven, what happened to Gromacki’s “Original text”, and his “**the** Greek text” and “the **Scriptures?**” ALL THREE OF THEM VANISHED INTO THIN AIR! No translator has ANY “Scriptures” to translate; all he has is a “source text!” My what a change of pace!

3. “Express the true meaning”...of the Epistle to Barnabas in *Aleph* (Sinaiticus), and Old Testament Apocrypha in “*B*” (Vaticanus)? The *NIV* and the *NASV* and the *RSV* and the *ASV* and the *NRSV* never made ANY attempt to translate ANY “source text.”

And the child wonders where the “CLOUD OF DISTRUST AND SUSPICION” (see p. 10) comes from? Guess, silly! See if you can guess where it comes from.

Some of us males are used to plain talk, with all “52 on the table, face-up.” If their is anything that would make us “suspicious” and “distrustful” it would be some smooth, slick, equivocating, two-faced, split-tongued lying JERK trying to con us out of our faith in the *Holy Bible*.

Talk straight sonny, or shut your yap.

“Translators must [notice the dogmatic, dictatorial Fascism] choose and follow accepted principles of translation.” (p. 54)

Accepted by whom? Set up by whom? For *whose* benefit? (\$\$\$) Chapter and verse?

“If they speak not according to THIS WORD, it is because there is no light in them,” (Isa. 8:20) “If any man speak* let him speak as THE ORACLES OF GOD.” (1 Pet. 4:11)

You just gave us an “oracle,” did you, child? Chapter and verse?

“Accepted principles?” Accepted by WHOM? The principles set up by Griesbach (*which he didn't give*) and Tischendorf (*who he didn't list*), and Tregelles (and adopted by Westcott and Hort—*RV* 1885), were:

1. “The shorter reading is the best one.”
2. “The most complicated reading is the best one.”
3. “The Textus Receptus (TR) of the *AV* is a late, conflated text.”
4. “The best manuscripts are Alexandrian from Egypt.” [A type of the World System!]
5. “The way to get rid of all *AV* readings is use ‘formal correspondence’ wherever the *AV* uses ‘dynamic equivalence’ and ‘dynamic equivalence’ where the *AV* uses ‘formal correspondence.’”
6. “The ‘meaning’ is more important than what the words say, so the translator is to INTERPRET (p. 54) AS HE TRANSLATES.”

A. No Laodicean Apostate is fit to interpret three-fourths of either Testament since he never believed he was dealing with anything “Holy” (see Isa. 66:2—*AV*) to start with. The Biblical ignorance of the INDIVIDUALS who composed the *NIV* and *NASV* committees and produced Nestles1 and Aland’s Greek texts, is not just legendary; it is awesome. (For more on this, see *The Unknown Bible*, 1986 and *How to Teach Dispensational Truth*, 1992; Pensacola: Bible Believers Press.)

B. In THE SCRIPTURE (which I profess to have and read), the *Lord Jesus Christ* opens a man’s understanding to THE SCRIPTURES (see Luke 24:45—*AV*). It is the Holy Ghost who interprets for Joseph (Gen. 40:8—*AV*) and Daniel (Dan. 2:28—*AV*) and Paul (Acts 26:16 and 2 Cor. 12⁹—*AV*). All scholars are eliminated.

Paul had all of his formal education before he was saved.

All Laodicean apostates are educated out of their belief in the Bible AFTER they are saved. There is nothing “Pauline” about them; any of them. “The accepted principles of translation,” as accepted and established and promoted by all Alexandrian scholars in the Cult, are FALSE. You can ignore them. Gromacki has the gall to claim that all that is necessary to properly interpret the Scripture is the New Birth (p. 55). Giving credit to the Holy Spirit as an ADDITIONAL illuminator, to understand and apply “scriptural truth” (p. 55), does not alter the lie. NO TRANSLATOR SINCE A.D. 200 EVER HANDLED “THE SCRIPTURE.” Gromacki says (just as dogmatically as a Jesuit) that “the Spirit illumines the heart and mind of the believer to understand...scriptural truth.”

That is a general statement which only states an *ideal* possibility. Using an *Authorized Version*, look at Ezekiel 14:1-5. Look at 2 Timothy 4:1-4. Read 2 Timothy 3:1-13. Look at 1 Timothy 1:20 and 2 Timothy 2:26.

The Holy Spirit no more “illuminated” the minds of the rascals who published the *RV*, *RSV*, *NRSV*, *ASV*, and *NIV* than he “illuminated” the Bible perverts who mutilated the Greek manuscripts whose abominations they came from. I’ll bet that 95% of them were

professing “Evangelical” Christians who would subscribe to the fundamentals as given in the Apostles’ Creed: Hort did. So did Jimmy White. The idea that the Holy Spirit just can’t resist automatically ILLUMINATING the mind of a Bible-perverting egotist if he is a “CHRISTIAN” is just moonshine, swamp fire, and bean gas, for carnal, ignorant “CHRISTIANS.”

Gromacki’s God-dishonoring, Scriptural-denying fiat is stated negatively:

“Translators who are not regenerated believers, guided by the teaching ministry of the Holy Spirit [implication: all regenerated believers are guided] will not be able to reproduce ACCURATELY the meaning of the text into another language.” (p. 55)

IMPLICATION: All regenerated believers CAN reproduce accurately the meaning of the text into another language.

Was Paul a regenerated believer?

Was he guided by the Holy Spirit in Acts 20:22? Wanna bet?

He lost two years of ministry in a prison (Acts 24:27)—which he did not have to enter—*because he was not guided by the Holy Spirit.*

The *NASV* and *NIV* could no more interpret or “accurately reproduce” Acts 19:2 or 2 Timothy 2:12 or Matthew 5:22 or Luke 2:33 than they could whistle and swallow at the same time. Their “regenerated Christian natures” could not even compete with their Adamic carnal natures, guided by the one who led them to omit “**every word of God**” in Luke 4:4 and Christ’s “**blood**” in Colossians 1:14 from their “readable” productions of the “best Greek texts.”

Omissions are the chief mark of Satanic scholarship (Ps. 91:11 and Luke 4:10—*AV*).

The “best Greek texts” (used to produce the *NASV* and *NIV*) omit more than 3,000 words from the Gospels, alone.

“The evangelical Christian has access to many English translations” [he didn’t dare give the number: it is OVER 200 since 1880]; however, only four [note the dogmatic Fascism] can be considered for SERIOUS USE...” (p. 56)

He meant “in his opinion” there were only four. That is, HIS “PREFERENCE” IS TO BE YOUR FINAL AUTHORITY IN THE MATTER OF TRANSLATIONS! Woe be it unto you if you think that THREE of the ones he is about to recommend are HORSERADISH.

All Alexandrians are practical atheists. Their highest authority is THEIR OWN MIND. So, this “god on stilts” is going to limit you to four translations: HIS FOUR TRANSLATIONS. Two of them teach the official doctrine of the Jehovah’s Witnesses

Watchtower Society: a begotten god and an unbegotten god (John 1:18 in the *NASV* and *NIV*). THE FOUR ARE: the *King James Version* [correction: the *Authorized King James Version*], the *New KJV*, the *NASV* and the *NIV* (p. 56).

The dead orthodox Nicolaitan will now dictate to you what your “proper attitude” should be toward his translations. IMPLICATION: any other attitude but his would be improper, and therefore, label YOU as a troublemaker who is “causing confusion” and “sowing discord among brethren,” etc.

YOUR “proper attitude” *must* be as follows (pp. 56-57):

1. You must be thankful for all four translations, because you can “USE” them: *not believe them*.

2. You must believe that all four of these versions match Apollos, Peter, and Paul, although those men were God-called, God-gifted Bible teachers given to the Body of Christ by the Holy Spirit. You must believe the *NASV* and *NIV* are God-called, God-gifted teachers, given to the Body of Christ; REGARDLESS OF WHAT THEY DID TO THE HOLY SCRIPTURES WITH THE FOULEST GREEK TEXTS EXTANT.

3. The “final authority for YOUR faith and practice” continues, giving you orders about the “proper attitude” you are to have toward two scumbuckets that have in them more to dishonor God and Christ than a Catholic Missal. You are not to let ANY *Version* decide the basis of your fellowship with professing Christians. Your fellowship is not to be based on WHAT THE SCRIPTURES SAY (if you believe you have the Scriptures). Your fellowship has to be on the basis of the Roman Catholic Apostles' Creed and a belief in the inerrancy of (non-existent) “Scriptures.” You cannot believe in the inspiration of any “Scripture” that you have in your hand. And, God hates you if you do not follow these instructions. He says, “God hates those who sow discord.” You are disrupting “spiritual unity,” so God HATES you if you say a professing Christian is “heretical” for believing in TWO Gods (John 1:18—*NIV* and *NASV*) or that Joseph was Christ's father (Luke 2:33—*NASV* and *NIV*) or that Christ was just a servant, instead of God's “child” (Acts 4:27—*NASV* and *NIV*).

4. If you refuse to take the following “proper attitude,” God not only hates you (*ibid*) but you are an enemy of the truth. You must believe that the *ASV* and *NIV* protect and propagate “the evangelical Christian faith,” although they do deny the “infallible” proofs of the resurrection (cf. *AV* with *NIV* and *NASV* in Acts 1:3), the omnipresence of Christ (John 3:13), the love of money being “**the root of all evil**” (1 Tim. 6:10), “**Science**” being a threat to the Evangelical Christian faith” (1 Tim. 6:20), the command to “**abstain from all appearances of evil**” (1 Thess. 5:22), and that many scholars “**CORRUPT the word of God**” (2 Cor. 2:17).

You are to believe that ALL 200 translations “are the Word of God to the extent that they faithfully represent the original text” (p. 57).

He lied again. He never saw any “original text” a day in his life, nor did *any* man who taught him, or *any* teacher that wrote *any* textbook for anything he learned in the last fifty years. Lying is the bedrock foundation of the Scholar's Union, and all radical, fanatical extremists who swear by “Scholarship Onlyism.”

To back up this lying heresy, Gromacki cites R. C. Sproul, who, after a paragraph of pious baloney (that means nothing), comes to the conclusion that if a translation is “serious” it can make 64,000-84,000 changes in the *AV* text, and still make some sinner “wise FOR salvation.” (Which is a perversion of 2 Tim. 3:15). But 2 Timothy 3:15 wasn’t talking about translations; the context said “SCRIPTURE” (vs. 16), and “SCRIPTURE” (vs. 15). Sproul lied. It is SOP in the Cult. If he meant “a sinner can get saved through a *serious translation*,” he needs to be reminded that a sinner can get saved through a gospel tract, or a Wordless Book.

5. Finally, you are unfit to judge any modern Apostate Laodicean “Bible” by the Scriptures you have (*we have them*), until you “understand WHY there are differences in various translations.” (This was the theme that Whitey—James R. White—took up five years later.)

Since we understand *perfectly* why there are “differences, “then we will proceed to discard the *NASV* and *NIV* immediately, if not sooner. I have taught the Alexandrian Greek Text of Aland, Metzger, and Nestles for more than forty-five years. I know all about the perverted “Critical Greek texts” and why they omitted “**blood**” from Acts 17:26 and “**blood**” from Colossians 1:14 and “*God*” from 1 Timothy 3:16 and “**without a cause**” from Matthew 5:22 and the ending of the LORD’S Prayer in Matthew 6:13 and the reference to the *Trinity* in 1 John 5:7.

I know all about it, Gromacki, baby, and after knowing all of the reasons “WHY”—including several YOU don’t know—I believe that any WISE Christian would be WISE to put the *NASV* and the *NIV* in the nearest dumpster, unless he wants to “use” them to show how corrupt a professing Evangelical Christian can get before the Son of Perdition appears,

“Of course, the differences in English translations simply reflect the differences in the two Greek texts.” (p. 58)

Of course. The difference between a God-dishonoring pack of perverted rubbish and the truth, the whole truth, and nothing but the truth is the *difference* between the two Greek texts.

The difference between the *AV* and the *NIV* “simply reflects” the differences between the Alexandrian Cult and the Body of Christ; Egypt and Antioch of Syria; the Dark Age Vulgate of Jerome and the Old Latin of the Waldenses; the soul-winning evangelists and missionaries of the Philadelphia Church period, versus the over-educated, ear-tickling apostate Nicolaitans of the Laodicean Church period; the empty, barren, fruitless *professional liars* who think they are “godly” versus Bible-believing Christians who are busy winning sinners to Christ.

We understand “WHY” easily, Gromi, old son. You and your buddies want to dictate to the Body of Christ and get control of it by switching its allegiance from the *Holy Bible* over to the CORRUPT TRANSLATIONS THAT YOUR CROWD PRODUCED.

**“No basic evangelical doctrine is damaged or weakened by these omissions.”
(Gromacki)**

(Compare that statement to Matt. 6:13; Mark 16:9-20; John 5:3-4, etc. in an *AV*) That is the old Alexandrian “heave ho.” That is it. Take out as much as you like; get rid of every verse you don’t like and then claim that since you left some, you did like, because you liked them, that “A LITTLE LEAVEN” didn’t “LEAVEN THE WHOLE LUMP.”

Four Fundamental, saved, Bible Scholars say Gromacki lied: Dean William Burgon, Jay Green, Dr. Edward Hills, and David Otis Fuller.

The “basic evangelical doctrines” ARE severely damaged in the *NASV* and *NIV* on a dozen occasions, but the God forsaken sinners—all of them “godly professing Christians”—who did the dirty work, all use the same lame alibi for where they attacked or removed it: IT IS PERFECTLY ‘GODLY’ TO ATTACK IT, OR REMOVE IT FROM THE *AV*, IF YOU CAN FIND A BASIC DOCTRINE SOMEWHERE IN OUR WORK.

This is not the thinking of a sound mind. It is the thinking of a sinner who is mentally sick. It is saying, “Since we didn’t break out *all* the windows in the School building—you can still find 220 of them—it is perfectly proper to bust *out 30 of them.*” Sicker than a giraffe with a stiff neck. Sicker than a hippo with chapped lips.

“It is best [note the dogmatic Fascism] neither to prove or disprove any doctrinal position using passages with disputed variant readings.” (p. 59)

That was Griesbach and Hort’s canon of criticism given to get rid of Doctrinal passages like Luke 2:33; 1 Tim. 3:16; 1 John 5:3-4; Acts 8:37; John 9:35, et. al. *This would allow heretical passages from Aleph and B to be substituted for Orthodox passages in the AV.*

**“Serious Bible students [oh my God what a pious crowd!] should use passages where there are no disputed textual variations presenting or negating a view.”
(p. 59)**

No one but Satan would suggest such a “canon.”

There were 200,000 textual variants used to make more than 64,000 alterations in the Holy Bible—AV. If you avoided all verses where “variants” occurred, you could not DISCUSS the salient verses that deal with Christian beliefs where they touch:

1. Bible corrupters. (2 Cor. 2:17)
2. Bible corruptions. (Rom. 1:18, 22, 25)
3. Money matters. (1 Tim. 6:5-10)

4. Daily conduct. (1 Thess. 5:22)
5. How to study the Scriptures. (2 Tim. 2:15)
6. The Deity of Christ. (John 3:13)
7. The Incarnation. (1 Tim. 3:16)
8. The Eternity of Christ. (Mic. 5:2)
9. The Trinity. (1 John 5:7-8)
10. The enemies of Christian belief in the words of God. (Ps. 12:4, 138:2)
11. The nature and work of Satan. (Isa. 14 and Job 41)
12. The status of the written words of God. (Ps. 12:4, 138:2)
13. Historical truth in Exodus-Joshua. (Heb. 3:16-17)
14. Various Catholic false teachings. (Matt. 1:25, 23:14)
15. The Virgin Birth. (Luke 2:33; Acts 4:27, 31)
16. The burial and resurrection of Christ. (Eph. 4:9; Acts 1:3)

I can show you verse after verse after verse in an *NIV* or an *NASV* that is a false view of the truth, a **DISTORTION** of the truth, or a **COVER-UP** of a truth, **DESIGNED INTENTIONALLY** to mislead you on **DOCTRINAL POSITIONS**. (For more, see *The NIV: An In-Depth Documentation of Apostasy*, 1990 and *Satan's Masterpiece: the NASV*, 1969: Pensacola: Bible Believers Press.)

And there it was: *What We Believe: Translations on Trial* (Robert Gromacki, Cedarville College, Cedarville Ohio): **“Is Your Bible the Word of God?”** Yes it is, you old Alexandrian **PROFESSIONAL LIAR**: it certainly is. And my Bible is much better than your “the word of God,” since that is a Neo-Orthodox term that can be applied to **ANYTHING**.

My Bible, sonny boy, is the “**HOLY SCRIPTURES**” in the universal language. Unlike the trash that you and Jimmy recommend, it is **“a discerner of the thoughts and intents of the heart”** (Heb. 4:12-13) and is quite able to judge **ALL OF YOUR SCHOLARSHIP, ALL OF YOUR TEACHERS, ALL OF YOUR PEERS AND MENTORS, ALL OF YOUR GREEK MANUSCRIPTS, AND YOUR MANUSCRIPT EVIDENCE, BY ONE ABSOLUTE STANDARD OF TRUTH**.

We never hesitate to apply it “where needed.”

Alongside such leavened, lanolized, synthesized apostate nonsense as *the Nutty Idiot's Version*, and the *Nincompoop's Asinine Standard Vision*, the old Monarch of the Books still stands like a 900-pound Syrian Lion alongside two diseased Egyptian monkeys.

Section Two

The N.I.V. Nutty Idiots Version

For many years we have been pointing out (and *documenting* with scores of Scriptures) that the Scholar's Union of The Alexandrian Cult—Conservatives and Fundamentalists, foremost—have only two life goals, or “mind-sets,” in their ministries. The first is to substitute themselves in your minds and hearts as the final authority “in *all matters of faith and practice*,” by convincing you that their knowledge of the “original languages” equips them to take your authority (*the Holy Bible, AV*) from you. Their second aim in life is *to reduce you to their level of ignorance* after they have altered, or removed, all the verses in the *AV* they either *dislike*, or cannot *understand*.

The most fruitless Bible-Blockheads in this century are the men on the revision committees of the *ASV*, *NASV*, *RSV*, *NRSV*, and the *NIV*. All of them “got by” on their reputations, which their own kind built for them, in return for the same favor. All practical atheists and secular humanists operate the same way, regardless of their “professions” in “verbally inspired” non-existent “original autographs.” *They love those that love them*.

Watching Ankerberg, Carson, MacArthur, and Metzger giving compliments to Jimmy White for his ridiculous “scholarship” is like watching John Gotti, Lucky Luciano, Vito Genovese, and Albert Anastasia paying compliments to Al Capone for his integrity as a businessman. *Depravity appeals to depravity*. Corrupt Greek manuscripts and corrupt “variants” go nicely with corrupt scholars and corrupt revision committees.

So, here we show our readers what will happen to them if they take the “scholarship” of such Bible-Blockheads as Erwin Nestle, Eberhard Nestle, Kurt Aland, Eugene Nida, Palmer, Barker, Farstad, Fee, and White *seriously*. We cite the biggest, bombed-out act of the twentieth century; the *Nutty Idiot's Version* (or the *Nincompoop's Incoherent Vision*).

If you want to turn into an illiterate *Biblical “Junkie”* these are the versions that will quickly reduce you to the level of the men listed above, and their buddies: Doug Kutilek, Bobby Scumner, Bobby Ross, Stu-Baby Custer, and the authors of “*God's Word*”—the name of the latest Alexandrian corruption being sold in “Christian” Bookstores. Here are some examples of what they do:

1. Lose the revelation of Job, chapter 38; Psalm 82; and Isaiah, chapter 14, by removing “**replenish**” from Genesis 1:28 and 9:1-2.

2. Pretend the “**Giants**” didn't show up in Genesis, chapter 6, by using an archaic UNREADABLE WORD, “*Nephilim*.”

3. Lose the connection between Christ as a *Lamb* and God the Father as a *RAM* in Genesis, chapter 22 by transposing the word “**Himself**” (Gen. 22:8).

4. Lose the revelation about Army *Mess Halls* by getting rid of a 1995 contemporary American word (Gen. 43:34) “**Mess**.”

5. Lose all of the Second Advent references to Israel in Genesis, chapter 49 by altering “**last days**” to “days to come.” (*That would eliminate five hundred references in the Old Testament, alone.*)

6. Learn how to throw your dictionary out the window by converting an “UNSTABLE” man (Reuben) into a “turbulent” man, which Reuben never was: *Simeon and Levi were.*

7. Converting Jesus Christ as Israel’s Law giver into a piece of wood (*NIV*—Gen. 49:10, a ruler’s “staff”).

(This is the way to *Biblical illiteracy!* Walk ye in it!)

8. Get rid of God’s name where He reveals His nature (Exod. 3:14) by saying “**who I am**” without saying *WHO He is.*

9. Get rid of the three great truths regarding Biblical Salvation in Exodus, chapter 12. “**A lamb,**” **The lamb,**” and “**Your lamb**” (vss. 3-5).

10. Deny remission and atonement for sins by creating a blatant contradiction in Exodus 34:7; Romans 3:25; and Hebrews 10:1-4, thus losing the key to the expression “**for the remission of ins,**” which occurs four times in the New Testament. The Bible-Blockheads force their readers to come to THEM for the “Greek” of Acts 2:38, which was interpreted for them in the English (*AV*) of Exodus 34:7 apart from any “Greek” or Hebrew.

11. Learn how to make a liar out of the Holy Spirit, from Exodus to Deuteronomy, by claiming that ALL of the Jews who left Egypt died before they got to the Promised Land (Heb. 3:16). *They didn’t.*

(And you don’t think the HOLY SPIRIT MESSES UP THE MINDS OF THESE APOSTATES, AFTER THEY HAVE TREATED HIS WORDS IN THAT FASHION, while professing to believe in “verbal inspiration”?)

12. Get the purity out of Christ’s blood by destroying the type in Deuteronomy 32:14. Get rid of the “**dragons**” in Psalm 44:19; Jeremiah 51:37; and Ezekiel 29:3, so you don’t have to take THE DRAGON seriously (Rev. 12).

13. The Jewish judges *who return with Christ to judge the twelve tribes of Israel* (Matt. 19:28), don’t get to “sit in judgment” (Judg. 5:10). (They just “sit” on saddle “blankets.”)

14. Convert Rebecca’s “**earring**” (Hebrew “*nezem*”) into a “nose jewel” (Gen. 24:47), although you go on translating it as “**earring**” in Exodus 32:2; Judges 8:24; and Proverbs 25:12.

15. Convert the “Dragon” (Rev. 12) into a fire-breathing *Crocodile* (Job 41), with *multiple heads* (Ps. 74:13-14).

(This is the way to Looney-Toon Scholarship: Palmer, Ankerberg, Bob Jones III, Barker, Fee, White, etc. *Care to join them?*)

16. Get rid of the preservation of God’s *words* (that you are suppose to be learning) by pretending they are *not* preserved (Ps. 12:6-7).

17. Abandon the Scriptural admonition to *study* these words, and then abandon the Scriptural order on HOW to study them (2 Tim. 2:15).

(And this will produce “godly” scholars and “accurate scholarship”? Are you out of your mind? *They are*. They always have been. They always will be.)

18. Erase the prophecy of the New Birth from Psalm 22:30, so you will be as stupid as the “**master in Israel**,” who “Knew not” these things. (John3) (Nicodemus had been studying the “newer, better, more modern translations”—ignorance begets ignorance.)

19. Get rid of God’s words again, by converting the “word,” showing up in Psalm 119: so it is converted to “*promise*” in verses 160 and 170.

20. Convert God’s “MERCY” into LOVE (Ps. 136), when the two words are never the same in any Dictionary. Mercy is NEGATIVE: *He is kind to the Just and the Unjust*. Love is positive (Eph. 5:25; John 3:16). Mercy and love both DISAPPEAR after Revelation, chapter 20, in regards to those *who love to make a lie* (Rev. 22:15).

21. Lose your respect for the word and words of God by destroying Psalm 138:2, so that His “**word**” is NOT “**exalted**” above His name.

22. Destroy all knowledge of water in outer space (Gen. 1) by forcing the *Bible* dumbbell (reading this Nutty version) to substitute “SKIES” for “HEAVENS” in Psalm 148:4. This makes you as stupid as the stupid committee who made the stupid substitution.

23. Protect *sinning fools* by pretending they do not “**Make a Mock of SIN.**” They just mock “making amends (archaic) for it,” which, of course, means NOTHING.

24. Obliterate the greatest verse in the *Bible* telling a Christian how to keep his THOUGHTS *clean* (Prov. 16:3). Convert this into a Wiersbe-Carnegie-Shuller-Peal proverb, so you can “succeed.”

25. Completely obliterate the *AV* revelation given to you about the MINDS and motives of philosophers and *Bible* revisers (Prov. 18:1-2).

(This is the way to sin, hell and death. Follow ‘em if you’re as stupid as they are!)

26. Justify *self-righteousness in all sinners*, by claiming that NONE of them proclaim their “**own goodness**” (Prov. 20:6).

27. Get rid of “**Hell**,” and convert it into *physical death* (Prov. 23:14).

28. Get rid of *Bible-believing preachers* and convert them to “reverent *Biblicist TEACHERS*” (*NIV*—Eccl. 12:9-10) or “godly *SCHOLARS*.”

29. Destroy the advanced revelation of Isaiah 6:13 found in the *1611 AV* by pretending “NO ONE WILL BE EATEN.”

30. Cover up Satan’s LOCATION by altering Isaiah 14:13-14. They took out the direction: “**NORTH.**”

(Note three justifications: one for sin, one for *Hell*, and now, one for *Satan*. This is the way! “Walk ye in it,” to be a “godly” scholar with the “best and oldest manuscripts!”)

31. Cover up the advanced revelation, *given in 1611*, that the Antichrist will major in “peace talks” before he takes over the “peacekeeping” forces (Dan. 8:25, 1:21, 24).

32. Erase the KEY to Biblical interpretation by altering “SIMILITUDES” to “parables” (Hos. 12:10).

33. Get rid of Christ’s eternal connection with the Trinity, in Micah 5:2, by adopting the reading of the Modernistic National Council of Churches (NCC), i.e., the *RSV* and *NRSV*.

34. Obliterate the advanced revelation of the *AV*, given in 1611, that shows the Son of Perdition majors in IDOLS (Zech. 11:17).

35. Make a sinner out of Jesus Christ by removing “without a cause” from Matthew 5:22.

(And you think God Almighty is going to leave the MINDS of these vicious reprobates intact after doing *that?! And you are dumb enough to think He will not mess with YOURS if you follow their example?*)

36. Pretend that “TARES” look like WEEDS instead of WHEAT (Matt 13:25-30).

37. Get rid of the Roman Catholic prayers by the widow, for her dead husband in purgatory (Matt. 23:14), *clearly revealed in 1611*, but obliterated in 1995 (and 1880, *RV*, and 1901, *ASV*).

(Wanna “learn the Bible?” Want a “readable” Bible that will “suit your needs?” Wanna “deeper understanding” of the word of God? GET A NUTTY IDIOT’S VERSION.)

38. No “**whale**” swallowed Jonah in Matthew 12:40. *Isaiah was a liar* (Mark 1:2-3), the dying thief had no “LORD” to pray to, Christ is not omnipresent (John 3:13), you should worship TWO Gods (John 1:18), and you need to get rid of all of the *words* (and word) of God in John 8:43, 47. What God “says” (*NIV*) must not be said in “WORDS!”

39. John 10:6 was *not* a parable, although it revealed the rapture and the advent: it was just a “figure of speech” to these blind, stumbling, blundering, blithering IDIOTS who are going to help you “learn the intent of the original author.”

40. The proofs for Christ’s *physical resurrection* were NOT “infallible” proofs (*NIV*—Acts 1:3).

41. No scholars “**hold the truth in unrighteousness**” (Rom. 1:18), all scholars “**retain God in their knowledge**” (Rom. 1:28), and none of them would have ever “**changed the truth of God into a lie**” (Rom. 1:25).

(If you believe that you are ready for the nut house. Take *your Nutty Idiot’s Version* with you.)

42. A child of God, who walks in the flesh, is NOT under any kind of condemnation (Rom. 8:1), although the same chapter says *God will kill him* (vs. 13),

I am tired of typing; I am going to quit. I’ve only given you forty-two cases; I have *fifty-one to go*. Enough is enough.

If you want to learn the word of God, get the “whole counsel of God,” learn what the *truth* is, the *whole truth*, and *nothing but the truth*, start prayerfully READING and BELIEVING an *Authorized Version* from the English Protestant Reformation. If you want to turn into a typical Laodicean, Middle-class, dead orthodox apostate, with about as much

knowledge of the CONTENTS of the *Holy Bible* as Pope John Paul or O. J. Simpson, get you an *NIV* and read it through twice a year. At the end of that time, you will have destroyed enough of your *mind*, and your *common sense*, to qualify as an assembly-line worker in the flap-folding department of a *cardboard box factory*.

There is no quicker way on earth to produce a whole nation of incompetent *Bible-Blockheads* and *egotistical Scriptural ignoramuses* than to study *ASVs*, *NASVs*, *RSVs*, *NRSVs*, and *NIVs*.

[Other works available on Kindle](#)

Entire publication list at

www.kjv1611.org