 BENNY HINN
All of us have heard of Benny Hinn and some of us would have watched his television programmes or read his books. This, here, is an analysis of his first major book.

The texts printed in italics are quotes from the book "Good Morning, Holy Spirit", with the page number following within brackets. The issues dealt with are not necessarily in the chronological order in which they appear in the book.

The indented texts are comments on the texts quoted from Benny Hinn's book, comparing them with Scripture and with the accepted beliefs of the Christian faith. You will also observe that Benny Hinn contradicts himself within the book.

Numerous other discrepancies and irregularities have been ignored in this paper.

I also have two VCDs produced by EVANGELICAL PROTESTANTS, in which Benny Hinn is exposed as twisting the Word of God, committing theological blunders, making prophecies that failed to come true, lying and contradicting himself among other things- Michael

 "Good Morning, Holy Spirit"

 An analysis of some of the contents of the book in the light of Holy Scripture
1. The form and features of God
Yes, God the Father has a form but no man knows what it looks like. (Phil 2:6). (72)
The Greek word "morphe", translated as "form", does not mean form in the sense of shape but rather of essence, state of being, the objective reality that can be externalised. He who had been from eternity, "en morphe Theou", in the form of God, took at His incarnation "morphen doulou", the form of a servant... (which is an inner attitude) by taking the shape ("schema") of man. The Greek word "schema" means likeness or appearance, and is used in "being found in human form" ('schema', v 8). The foregoing explanation is culled from relevant notes given in Zodhiates' Hebrew-Greek Study Bible.
The translation in The Jerusalem Bible is "His state was divine, yet he did not cling to his equality with God..." (v 6). The relevant note states, "Lit.'Who subsisting in the form of God’: here 'form' means all the attributes that express and reveal the essential 'nature' of God: Christ, being God, had all the divine prerogatives by right."
Morphe is translated in the NIV as "in very nature". We need to understand that "form" in the sense of shape is necessarily limited by the dimension of space, which is a creation of the eternal God. It is only God incarnate who chose to be limited by His own creation.
Benny Hinn presents the word "form" (in v 6) as having the meaning of shape, appearance etc.
What does God look like? There's not one place in the Word of God where the Father is described in detail. (72)
Benny Hinn contradicts himself ten pages later, as we read, "The prophets describe the features of God in great detail." (82)
The incorrect interpret​ation of the word "form" is then developed to tell us that the idiomatic expres​sions in Scripture pertain literally to features and limbs and organs of God - hands, fingers, lips, eyes, heart etc, as we see below.
The prophets describe the features of God in great detail. Isaiah says, "His lips are full of indignation, and his tongue like a devouring fire. His breath is like an overflowing stream" (Isaiah 30:27-28). And God revealed the fact that He can see. "They did evil before my eyes" (Isaiah 66:4). To my amazement, I found that God has the likeness of fingers and hands and a face... He even talked to Moses about His “back...” If God is nothing more than a spirit, how was it possible that Adam and Eve heard his footsteps? God also has a heart. "The Lord was sorry that He had made man on the earth, and He was grieved in his heart" (Gen 6:6). (82)
As Scripture speaks of God "hearing" our prayers and inclining His ear (e.g. Psalm 17:6), this logic leads us to assume that God also has ears. But organs like ears, eyes etc depend on the laws of physics in order to work. The eyes see because of reflected light striking the retina, the ears hear because of vibrating sound waves which cause the eardrums to vibrate. We breathe because our bodies need oxygen to cleanse our blood.

We have hearts because our blood needs to be pumped and circu​lated. God does not exist and function by the laws of physics. He created the laws of physics.
Let's carry the logic of Benny Hinn a little further to see where we end up if we take idiomatic expressions to be "the features of God in great detail":
 "He will cover you with His feather​s, and under his wings you will find refuge" (Psalm 91:4). Do we therefore conclude that God has wings and feathers? Or again, "Smoke went up from his nostrils, and devouring fire from his mouth; glowing coals flamed forth from him. He rode on a cherub, and flew; he came swiftly upon the wings of the wind... the Most High uttered his voice, hailstones and coal and fire. And he sent out his arrows... he flashed forth lightning... Then the... foundations of the world were laid bare, at thy rebuke, O Lord, at the blast of the breath of thy nostrils" (Psalm 18:8f). If we take all these literally, we arrive at a picture of God that is, to say the least, very strange.
Or can we try to understand, from verses in Scripture, how "big" God is? Isaiah wrote of the oceans measured "in the hollow of his hand", of "the heavens marked off with a span" (Isaiah 40:12). Jesus said that heaven is the throne of God and the earth is His footstool (Matthew 5:34-35). Can we take these verses literally and try to determine the size of God? And can we say that the Holy Spirit revealed this to us from Scripture?
The following is taken from Young's Analytical Concordance to the Bible, Twenty Second American Edition (Revised): "Human feelings, actions and parts are ascribed to God, not that they are really in Him, but because such effects proceed from Him as are like those that flow from such things in men" - ILLUSTRATIONS OF BIBLE IDIOMS, in the section titled "HELPS AND HINTS TO BIBLE INTERPRETATION".
What does He [Christ] look like? John, in Revelation, saw Him "clothed with a garment down to His feet and girded about the chest with a golden band. His head and his hair were white like wool, as white as snow, and his eyes like a flame of fire... His countenance was like the sun shining in its strength" (Rev 1:13-14, 16). On His head was "a golden crown" (Rev 14:14). And on His robe were written the words, “KING OF KINGS AND LORD OF LORDS” (Rev 19:16). It is not God the Father that John is talking about. It is the "Son of man." And His glorified human body is distinct from the divine form of God the Father. (83)
To complete the picture in John's vision, let us look at verse Rev 1:15, which Benny Hinn omitted when quoting verses 13, 14 and 16 to paint his word-portrait: "His feet were as burnished bronze, refined as in a furnace, and His voice was like the sound of many waters; in His right hand he held seven stars, from His mouth issued a sharp two-edged sword..." Obviously the picture is symbolic. Why does Benny Hinn want us to believe that this is what the risen and glorious Jesus looks like?

A man recently said to me, "Benny, the body of the Holy Spirit is really that of a dove. That's how He descended from Heaven." I replied, "If that's true then you must believe that Jesus was really a little lamb. That's how He is presented in Revelation." (85) But His descent as a beautiful dove doesn't mean that He flies around in heaven like a dove. Nor does Jesus walk around heaven with the body of a lamb." (86)
Commendable logic. Let us also apply it to the entire vision of Revelation, especially Rev 1:13-16, and the various idioms of limbs and organs listed earlier in this note.
Scripture, however, tells me that the Holy Spirit can communicate although He doesn't have ears or a mouth. He certainly can listen and speak to us: "Whatever He hears, He will speak." (John 16:13) (86)
Benny Hinn is convinced that the Holy Spirit "doesn't have ears or a mouth"! On the very next page (87), He expresses his belief that the Father and the Holy Spirit look like Jesus looked on earth. And on page 83, he told us that Jesus’ [His] glorified human body is distinct from the divine form of God the Father (which would mean that while Jesus’ for is glorified, the Father continued to look like an un-glorified human being!).
Since you were created with ears, a mouth, and eyes, wouldn't you expect the Creator - Father, Son and Holy Ghost - to be able to understand and talk to you? (86)
Firstly, the Creator's communication with us is spiritual, and does not depend on our bodily faculties. Secondly, if Benny Hinn's logic was acceptable, how would the blind, the deaf and the mute communicate with God? How would God communicate with them?
What does God the Father look like? Although I've never seen Him, I believe - as with the Holy Spirit - He looks like Jesus looked on earth. Now I am not saying all three are identical in every detail, but it is what I have come to believe. Hebrews speaks of Christ as "being the brightness of His glory and the express image of His person" (1:3).

I can only come to one conclus​ion: God the Father looks like Jesus looked on earth. And I believe that as Jesus looked on earth, so the Holy Ghost looks. (87)
We see here a clear example of how we can be misled by the archaic translation of the KJV ("express image of His person"), especially if not compared with a translation that has kept pace with developments in the language spoken today. Let us compare a few translations of this first part of Hebrews 1:3 quoted above:
Revised Standard:
 He reflects the glory of God and bears the very stamp of his nature..."
New American Standard: And He is the radiance of His glory and the exact representation of his nature..."
The Jerusalem Bible: He is the radiant light of God's glory and the perfect copy of his nature..."
NIV Study Bible:
 The Son is the radiance of God's glory and the exact representation of his being​..."
Hebrews 1:3 is certainly not intended to tell us that Jesus and the Father look(ed) alike.
2. The Holy Spirit and the Incarnation
Let me share something I have come to know. The Holy Spirit is not only God; He’s also the Father of the Lord Jesus Christ. Let me point you to the Word. You say, "I thought God the Father was the Father of Jesus." Well, you're right, but you're also wrong. Let me show you why. In the first chapter of the Gospels we are told that the Holy Ghost is the Father of the Lord. "Now the birth of Jesus Christ was as follows: after His mother Mary was betrothed to Joseph, before they came together, she was found with child of the Holy Spirit" (Matthew 1:18). Mary said to the angel, "How can this be, since I do not know a man?" And the angel answered and said to her, "The Holy Spirit will come upon you, and the power of the Highest will overshadow you; therefore, also, that Holy One who is to be born will be called the Son of God" (Luke 1:34-35). There you have it. He is called the Son of God, but it was the Holy Spirit that came upon the mother of Christ. That's the closeness of the Trinity - a child of God the Father and a child of God the Spirit in one. (132-133)
In the Incarnation, it was the pre-existent and eternal Word who became flesh, by the power of the Holy Spirit. The mystery of the Incarnation was definitely worked by God through the Holy Spirit, but that does not mean that the Holy Spirit "fathered" Jesus, that He was the Father of Jesus. There is absolutely no Scriptural basis for such a statement.
Let us examine those same verses as they are explained in the Zondervan Amplified New Testament: "Now the birth of Jesus took place under these cir​cumstances: When his mother Mary had been promised in marriage to Joseph, before they came together she was found to be pregnant [through the power] of the Holy Spirit." (Matthew 1:18)
And Mary said to the angel, 'How can this be, since I have no [intimacy with any man as a] husband?' Then the angel said to her, 'The Holy Spirit will come upon you, and the power of the Most High will over​shadow you (as a shining cloud); and so the (pure, sinless) Thing which shall be born of you, will be called the Son of God." (Luke 1:34-35)
Note the phrase "(as a shining cloud)" in parenthesis, which the Zondervan Amplified Bible explains as: "signify additional phases of meaning included in the original word, phrase, or clause of the original language." The reference given is Exodus 40:34, "Then the cloud covered the tent of meeting, and the glory of the Lord filled the tabernacle."
The word "tabernacle" is once again before us in the Gospel text on the Incarnation: "The Word became flesh and made his dwelling among us" (John 1:14). The literal translation is "he pitched his tent among us" or "he tabernacled among us"."

"The Greek for 'made his dwelling' is connected with the word for 'tent/tabernacle'; the verse would have reminded John's Jewish readers of the Tent of Meeting, which was filled by the glory of God" (NIV Study Bible, note on John 1:14)
Benny Hinn writes (pages 132-133), "He is called the Son of God, but it was the Holy Spirit that came upon the mother of Christ. That's the closeness of the Trinity - a child of God the Father and a child of God the Spirit in one."

Benny Hinn uses the words "came upon" as proof ("There you have it", he writes) that the Holy Spirit is the father of the Word Incarnate. The true meaning in Scripture, as shown above, is very different.
Even the attributes of Jesus were given Him by the Spirit. Speaking of the coming Christ, Isaiah wrote, "The Spirit of the Lord shall rest upon Him, the Spirit of wisdom and understanding, the Spirit of counsel and might, the Spirit of knowledge and of the fear of the Lord." (Isaiah 11:1-2) (133 - written in the context of the Holy Spirit’s alleged paternity)

See Matthew 3:16 and John 1:33, which fulfill the prophecy that "the Spirit of the Lord shall rest upon Him". These were attributes by anointing. These are not to be taken as proof of the Holy Spirit's paternity!
Can you see God the Father in heaven saying to the Spirit, "Take my Son and make Him flesh"? It was the miracle of miracles. The Holy Spirit took that seed and placed it within Mary's body. But not only was He the Father of the Lord, He was also the one who anointed Him." (134)
What "seed"? Whose seed? The Scripture speaks of the "seed of the woman" (Genesis 3:15), but not of any [obviously male] seed that the Holy Spirit was to place within Mary's body.
Comparing the Father and the Son with the Holy Spirit, Benny Hinn says, "Yet I feel that the Holy Spirit has the capacity to feel human emotions - even pain, grief, and anguish - with an intensity that is known only to Him." (153)
This totally ignores, even contradicts, the whole purpose and truth of the Incarnation, of God becoming man and identifying with us in our weaknesses, our pains, our griefs (see Isaiah 53:4, Hebrews 4:15).
3. The divinity of the Holy Spirit
A profound change took place in my spiritual life when I realised that the Holy Ghost was God. (69)
Therefore up to this time, Benny Hinn did not really believe in the Trinity of three divine persons in one God, which is the most founda​tional Christian belief. Yet he says he became a believer two years before he "encountered" the Holy Spirit.
Christians have a major problem when it comes to the topic of worshipping the Spirit... If you ask them, "Why don't you worship the Holy Ghost?" they can't seem to find an answer. Oh, they'll say something like, "Well, we're not supposed to." To be honest, I had the same problem. Why? Because the devil had deceived me as he has deluded so many." (89) (emphasis added to draw attention)
Benny Hinn says he encountered the Holy Spirit in power in 1973. Yet a few years ago he said, in a video teaching, that we should not praise the Holy Spirit. Strange that for so many years after his Holy Spirit encounter he had not realised the truth that the Holy Spirit, being divine, is worthy of praise.
The other consequence of his admission to being deceived by the devil is obvious. Benny Hinn writes much on his power-filled encounter with the Holy Spirit and his many revelations received from the Holy Spirit. Yet he continued to be deceived by the devil about the very divinity of the Holy Spirit. What guarantee does he have that he is not being deceived now, especially as most of his "direct revelations" have no basis in Scripture? More importantly for us, what guarantee does the reader have?
I've never yet prayed to the Holy Ghost. Do you know what the meaning of the Word prayer is? Prayer means petition. In other words, you come with your need looking for an answer. You come looking to expect to receive. You never look to the Spirit - He's the one who helps you look. (142)
Benny Hinn says prayer means petition. Yet the greatest prayer, taught by Jesus to his disciples, opens with praise and giving glory to God. When Jesus prayed to the Father, was He always petitioning? When Peter prayed on the roof of the house of Simon the Tanner, was he petitioning?
"I honestly don't believe heaven can be any greater than that." (13)
Benny Hinn is describing a Holy Spirit experience. He was shaking, he felt "that warm blanket of God's power" wrapped all around him, he was reliving what he had experienced at a Kathryn Kuhlman service. And he does not believe that heaven has anything more to offer than what he has experienced on earth, although he admits that he had not yet realised the divinity of the Holy Spirit.
4. Fellowship in the Holy Spirit
First of all, let us understand the term fellowship, and then see how it is used in the book being discussed.
"Fel​lowship (Greek koinoni​a​) is the spiritual union of the believer with Christ - as described in the figures of the vine and branches (John 15:1-5) and the body and the head (1 Cor 12:12; Col 1:18) as well as communion with the Father and with fellow believers." (Commentary on 1 John 1:3 from NIV Study Bible)
Here's the answer the Holy Spirit gave me: 'I am the one who fellowships with you'... I thought, 'That's it! The Holy Spirit is the one who communes, who fellowships with me.' Then I asked, 'How can I fellowship with you, but not with the Son?' And He responded, 'That is exactly as it should be.' (53)
The Father and the Son are not "third parties" in this equation. In Jesus' words to the Laodicean church given to John, He says, "I stand at the door and knock. If anyone hears my voice and opens the door, I will come in to him and eat with him, and he with me” (Revelation 3:20). The Scripture says: "Our fellowship is with the Father and the Son" (1 John 1:3). That is why "The Father and I [Son] will come to him and make our home with him" (John 14:23). Can there be a more vivid description of fellow​ship with the Father and the Son, in the Holy Spirit?
Benny Hinn repeatedly stresses 2 Cor 13:14. Yet every other letter of Paul, in its greeting and its farewell, names only the Father and the Son, sometimes only the Son, sometimes only wishes grace or peace (which the Christian understands are available only in Jesus). Even in 2 Cor the opening greeting (verse 2) names only the Father and Jesus. Surely Paul was not ignorant of the Holy Spirit, or merely leaving Him out. The Holy Spirit is implicitly included because the grace, blessing, peace, love etc of the Father and the Son always comes via the Holy Spirit ("by the working of the Holy Spirit").
Here is a better understanding of what this verse (2 Cor 13:14) means: "The grace [favour and spiritual blessing] of the Lord Jesus Christ and the love of God and the presence and fellowship (the communion and sharing togeth​er, and participation) in the Holy Spirit be with you all." (The Zondervan Amplified New Testament).
The belief in the communion of the saints (all believers are united in Christ through the Holy Spirit) is a basic doctrine of the Christian Faith. But this appreciation seems to be absent in Benny Hinn's understanding of the verse (2 Cor 13:14). We are one body, in one Spirit, sharing one hope, one Lord, one faith, one baptism, one God and Father of us all... our bond of peace is this unity of the one Spirit (see Ephesians 4:3-4) that makes us one Body -- the saints in communion.
What a fellowship! That is what the Holy Spirit longs for - your fellowship! (53)
Fellowship cannot exclude the Father and the Son. The Holy Spirit does not play the role of an intermediary between us and God either. But the Holy Spirit certainly longs to foster, promote and deepen our fellowship with the Triune God (through the Holy Spirit) and with one another (again in God). True fellowship is not exclusively with the Holy Spirit, but rather in the Holy Spirit.
As we talked I would say, "Holy Spirit, I love you and I long for your fellow-ship." And I found out it was mutual. He longed for my fellowship too. (56)
In John chapter 15 and elsewhere, Jesus speaks of "my Father and I", but not of the Holy Spirit. He says, "The Father and I are one" (John 10:30). Again, no mention of the Holy Spirit. Why? Jesus prays for the unity and holiness of believers, "that they may all be one; even as thou, Father, art in me, and I in thee, that they may also be in us..." (John 17:21). Again, no mention of the Holy Spirit. Why? Because the Holy Spirit is the Spirit of the Father and the Son. He is the love rela​tionship between Father and Son. You cannot isolate Him from the Father and the Son, nor the Father and the Son from Him.

Have you ever seen a little boy or a little girl tugging at Mother's skirt or Father's trousers? Wherever the parents go the kids hang on and follow them. It's a sure sign that the kids are loved and cared for. That's the way it is with the Holy Spirit. He stays close to those who love Him. (55)
Does the Holy Spirit tag along with us like a child hanging on to a parent's clothes? Does the Holy Spirit follow wherever we go, or does He guide, direct and empower us, while we obey?
My family was against me. My friends were few. Only Him. Only the Holy Spirit. (55)
Jesus says, "Come to me..." (Matthew 11:28). Scripture tells us of God, not only the Holy Spirit, "Cast your anxieties on Him, for He cares for you." (1 Peter 5:7). Jesus Himself promised, "I am with you always..." (Matthew 28:20). The Holy Spirit cannot be our only friend.
There are no requests or petitions in fellowship as there are in prayer. If I asked, "Would you please bring me some food?' That's a request. But fellow​ship is much more personal... there are no selfish requests in fellowship - just friendship, love, com​munion. (53 - 54)
Benny Hinn writes, as we have seen (page 142) that he has never prayed to the Holy Spirit, he only "fellowships" with Him. He has also written that he fellowships with the Spirit but not with Jesus because the Holy Spirit told him "That is exactly as it should be" (page 53). The thrust of this argument is that prayer ("Prayer means petition... you come with your need looking for an answer... looking to expect to receive"​) is for the Father and the Son, but not for the Holy Spirit. And fellowship is for the Holy Spirit, but not for the Father and the Son. He also writes, as quoted above, that fellowship is more personal than prayer. This means that our relationship with the Holy Spirit is "more personal" than our relationship with the Father and the Son. This is a totally unaccep​table position that distorts and misrepresents the Trinity.
5. A relationship with the Holy Spirit
"If you are ready to begin a personal relationship with the Holy Spirit that surpasses anything you ever dreamed possible, read on." (2)
A "personal relationship" with the Holy Spirit cannot "surpass" a Christ​ian's personal relationship with God the Father in Jesus by the working of the Holy Spirit, which is what Christianity really is. This is because our "personal relationship" is with Jesus and the Father in the Holy Spirit.
"The Holy Spirit is going to respond to your invitation. He's going to become your closest friend, your guide, your comforter, your lifelong companion." (2)
If I am in Christ, the Holy Spirit is all that to me. If I don't know it, I should be made aware of it. These essential characteristics of the indwelling Holy Spirit (also called the Spirit of the Father and the Son) in my life do not depend on my invitation to the Holy Spirit, but on my commitment to Jesus who promised to send the Paraclete (guide, mentor, advocate, companion).
(Claiming to quote Kathryn Kuhlman): "Please don't grieve the Holy Spirit." (A little later) "Don't you understand? He's all I've got." (9)
The Holy Spirit cannot ever be "all I've got", because we cannot have the Holy Spirit unless we have accepted Jesus. "He who confesses the Son has the Father also" (1 John 2:23b). When the Father and the Son come to the believer (see John 14:23) the Holy Spirit (who is the love between the Father and the Son) comes too. We cannot "have" the Spirit unless we have received Jesus and the Father, "because through Jesus Christ the law of the Spirit of life set me free..." (see Romans 8:2). We have the Spirit because we believe in the Gospel of Jesus, Son of God. And so the Holy Spirit cannot be "all I've got".
6. The Holy Spirit and the voice of God
"The Spirit said to Philip, 'Go near and overtake this chariot'" (Acts 8:29). Philip recognised the voice of the Holy Spirit. It wasn't God the Father that spoke to him - nor God the Son. It was God the Holy Spirit. (58)
Does this mean that the word spoken by the Holy Spirit was not the word of God, not the Word? God speaks His Word by His Spirit. The Christian faith is Trinitarian.
Consider the voice that Saul heard on the road to Damascus. "'Who are you, Lord?' Saul asked. 'I am Jesus, whom you are persecutin​g', he replied." (Acts 9:5). Whose voice it was should be obvious.
We cannot enter into issues like "God's Word, but whose voice?" On page 102, Benny Hinn himself claims to have been awakened one night by a voice. "It was the voice of Jesus."
How did God speak to Moses? Through an angel. (67)
Exodus chapter 3 shows clearly that it was God ("I AM WHO I AM") who spoke to Moses.
The voice that was heard by the prophets was that of the Spirit - not the voice of the Son or the Father. (68)
There is here an unnecessary and false dichotomy between the Father, Son and Holy Spirit. The Christian Faith is Trinitarian. God speaks His Word by His Spirit. It is ridiculous to argue about whose voice spoke whose word. For example, in John 1:33, John the Baptist says, "He who sent me to baptise with water said, 'He on whom you see the Spirit descend...'" Here both the Son and the Holy Spirit ('he on whom you see the Spirit descend') are spoken of in the third person. Obviously the speaker ("He who sent me... ") is not the Spirit. When the Spirit was seen as a dove descending from heaven and resting above Jesus, the voice was heard from heaven saying "This is my beloved Son..." Whose voice was it? Whose Son was it? Again, when God said, "You have vexed my Spirit" (see page 58) it was not the Spirit speaking about the Spirit in the third person.
Scripture gives us the beautiful picture of the Holy Spirit as breath of God, and the Son as Word of God. Let us understand from this idiom that when God “speaks", "breath" and “word" go forth together. That's why 2 Timothy 3:16 speaks of the Scriptures as the Spirit-breathed Word of God. That's what the Trinitarian Faith is.
The Holy Spirit, however, takes the voice of the Father and the Son and makes it quiet, lovely, and perfectly clear (71).
This means that the "voice" of the Father and the Son is unquiet, unlovely and unclear until the Holy Spirit changes it.
7. The Holy Spirit and the power of God
The Holy Spirit... is the power of the Godhead - the power of the Trinity. (52)
Doesn't Jesus say (Matthew 26:64) that "you will see the Son of Man seated at the right hand of power"? Doesn't Scripture tell us that Christ crucified is the power of God (see 1 Cor 1:24)? Didn't the believers praying in the upper room receive power when the Holy Spirit came upon them. Doesn't all this tell us that the power is not limited to any one person of the co-equal Trinity? The Holy Spirit is most certainly the channel, the expression, of the power of our omnipotent (all powerful) triune God.
And the Holy Spirit showed me more. He was the one who gave Moses the power to be the deliverer of the children of Israel. He was the power in the life of Joshua. He was the force behind the wind that divided the Red Sea. He was the mighty power that smashed the walls of Jericho. He was the energy behind David's rock when Goliath fell. (56-57)
Moses was given the command to lead Israel out of bondage by Yahweh - I AM (see Exodus 3:14). When they departed Egypt, "YHWH went before them by day in a pillar of cloud..." (Exodus 13:21-22). Moses' song of celebration (Exodus chapter 15) gives glory to YHWH, who is the Triune God. The same applies to Joshua, David, etc.
The Spirit is... the mighty power that you feel. The prophet Micah said, "But truly I am full of power by the Spirit of the Lord (Micah 3:8). (74)
The power is not restricted to the Spirit; it is the power of God by His Spirit.
The Holy Spirit is the might of the Godhead. Even the angel said to Mary as she was about to give birth [sic!] to Jesus, "The Holy Spirit will come upon you and the power of the Highest will overshadow you." (74)
Actually, this was said to Mary, not "as she was about to give birth to Jesus” but when the message of God was announced to her, that she was favoured to be the Mother of the Messiah. The power of the Most High God always goes forth by the Holy Spirit. The verse quoted makes it clear whose power it is - the power of the Most High.
8. Whom do we follow?
"I understood for the first time what Jesus meant when He told His disciples, "Follow Me". Then one day He said, "Don't follow Me - because where I'm going you can't go." He told them, "But the Holy Ghost, He will guide you. He will lead you on." What was He doing? He was a giving them another leader. Another one to follow." (15)
See John 13:36-37. Jesus was talking of following physically, which obviously would not be possible after His ascension (in the believer's lifetime). But the disciple's understanding of the word "follow" is not a physical one but a spiritual one, of reading and meditating on the Word, living by His teachings, relating with others as He has taught us, enduring hardship and persecu​tion for the sake of His name etc. "If anyone would come after me, he must deny himself and take up his cross and follow me" (Matthew 16:24). Yes, we Chris​tians are followers of Jesus. The Holy Spirit is not "another leader, another one to follow" because it is the Holy Spirit who enables us to be true fol​lowers of (the same) Jesus. The Holy Spirit is the Spirit of Jesus and the Father.
When I first read the words of Jesus, "Follow me," I wondered how that would be possible. Were his followers expected to rise with Him at the ascension? Of course not. When Christ returned to the Father He sent the Holy Spirit, saying. "He will guide you" (John 16:13). Jesus was saying, "Stop following me, I'm leaving, but I'm now sending my Holy Spirit. You must now follow Him." So why do we say, "I'm following Jesus!" when the only guide we have is the Holy Spirit? From the first moment of my encounter with the Holy Spirit, I knew that I must follow His voice. (74-75)
John 10:27: "My sheep hear my voice, and I know them, and they follow me." The Holy Spirit continues to reveal Jesus to us in every situation of our life. Jesus is our continuing model, we follow Him. It is the Holy Spirit who keeps drawing our attention to Jesus, God's Word, and enabling and empowering us to follow Jesus. To live according to the Spirit is to follow the teaching of Jesus.
Benny Hinn's understanding of the Ascension of Jesus and the Descent of the Holy Spirit in power at Pentecost ignores one important detail. When Jesus spoke of ascending to heaven but sending the Holy Spirit, He consoled His disciples saying, "I shall not leave you as orphans. I shall come to you" (John 14:18). It is obvious that the second sentence is the fulfillment of the promise in the first. It is also obvious that this does not refer to Jesus' second coming, or else we would be orphans until the Parousia (the second coming of Jesus).
9. Grieving the Holy Spirit and blaspheming the Holy Spirit
I believe the greatest sin against the Holy Spirit is grieving Him, which amounts to denying His power and presence. Nowhere in Scripture can you find the words, "Grieve not God the Father" or "Grieve not God the Son." But throughout the Bible, you find, "Grieve not the Spirit." (58)
Does this mean that the Father and the Son cannot be grieved? Or does it mean that Scripture condones grieving the Father and the Son?
Firstly, Genesis 6:6 says that "The Lord was sorry that he had made man on the earth, and it grieved Him to his heart." Isaiah 53 refers to the suffering servant of Yahweh thus: :"a man of sorrows, and acquainted with grief", "He has borne our griefs" and "it was the will of the LORD to bruise him; he has put him to grief." Mark 3:5 says that Jesus "looked around at them with anger, grieved at their hardness of heart."
Secondly, is "grieving the Holy Spirit" the greatest sin, as Benny Hinn writes, or is "blasphemy against the Holy Spirit" the greatest sin, as Jesus says (Matthew 12:31-32)? Or is Benny Hinn telling us that grieving the Holy Spirit is the same as blaspheming the Holy Spirit?
God said to the children of Israel in the wilderness, "you have vexed my Spirit." He didn't say, "You have grieved me." God the Son looked at the Pharisees and said, "anyone who speaks a word against the Son of Man, it will be forgiven him; but to him who blasphemes against the Holy Spirit, it will not be forgiven" (Luke 12:10). (58)
This means that God was not grieved, only His Spirit was vexed. How can this be possible? Psalm 78:40 recalls that "God was their rock, the Most High God their redeemer... How often they rebelled against him in the wilderness and grieved him in the desert." Compare this with Benny Hinn's words "He [ie God] didn't say, 'You have grieved me.'
 It is evident that, by putting these two verses together, Benny Hinn is equating "grieving the Holy Spirit" with "blaspheming the Holy Spirit".
God loved Him (the Holy Spirit) so much that He chastised the children of Israel for their disobedience: "But they rebelled and grieved His Holy Spirit; So He turned Himself against them as an enemy." (Isaiah 63:10). God would not allow a sacrifice nor even the prayers of Moses to supply forgive​ness for sinning against the Holy Spirit. (60)
The Holy Spirit cannot be hurt apart from the Father and the Son. Also, saying "God would not allow a sacrifice nor even the prayers of Moses to supply forgiveness..." means that the children of Israel were never forgiven, that this was "the unforgivable sin". And this unfor​giveness on God's part was because God loved the Holy Spirit so much. This is totally unacceptable.
Benny Hinn writes, "God loved Him (the Holy Spirit) the so much that He chastised the children of Israel for their disobedience". But Scripture says, "Those whom I love, I reprove and chasten; so be zealous and repent." (Revelations 3:19). This means that the chastisement of Israel was not an act of anger and unforgiveness, as Benny Hinn writes, but an act of love to bring them to repentance.
I believe Christians grieve the Spirit every day. I, for one, am guilty. Grieving the Holy Spirit is the sin of the Church. That's why Paul said to the church, "Do not grieve the Spirit." (157)
Earlier, Benny Hinn has equated grieving the Holy Spirit with the unforgivable sin of blaspheming the Holy Spirit. "I believe the greatest sin against the Holy Spirit is grieving Him" (page 58). So, by the logic of his own statements, the entire Church (including Benny Hinn) has committed the unforgivable sin of blaspheming the Holy Spirit, and is beyond forgive​ness!
The Holy Spirit is not a fighter; He's a lover. If you resist Him, He will just leave... The Holy Spirit will not run away in fear, but rather He will leave your presence with a wounded heart. If He is grieved, He will gently retreat. If He is quenched, He will quietly depart. (92)
Will He cease to be the indwelling Holy Spirit if He departs? If He departs, how will He ever move me to repentance? Will the channel of grace - the Holy Spirit dwelling in me - be broken?
On page 157, Benny Hinn contradicts what he has written above (page 92 in the book): "If you blaspheme Him, the Spirit will depart. If you grieve Him, He doesn't leave you. He'll stay, even when you wound Him."
Compare the statements given in the columns below for an example of inconsistencies and contradictory statements:
	
Benny Hinn on page 92 If you resist Him, He will just leave

He will leave your presence with a wounded heart
	Benny Hinn on page 157

If you grieve Him, He doesn't leave you.

He'll stay, even when you wound Him.

Saul blasphemed the Holy Ghost when he rejected the word of God. Demas, one of Paul's companions, blasphemed when he turned his back on the gospel and returned to the lusts of the flesh. Paul wrote "... Demas has forsaken me, having loved this present world, and has departed for Thessalonica." (2 Tim 4:10). (156)
To give up the ministry is not the same as blaspheming the Holy Spirit. What then is the meaning of the term "blaspheming the Holy Spirit"?
NIV Study Bible, note on Matthew 12:31: "The context (vv 24, 28, 32) suggests that the "unpa​rdonable sin" was attributing to Satan Christ's authenticating miracles done in the power of the Spirit."
NIV Study Bible, note on Mark 3:29: "Jesus identifies this sin in v 30 (cf. v. 22) - the teachers of the law attributed Jesus' healing to Satan's power rather than the Holy Spirit."
10. The Holy Spirit and the revelation of God
The Holy Spirit... doesn't speak to you until you speak to Him. How long will He wait? Until you speak to Him. It could be months - even years. He will just wait and wait and wait. My friend, you will never know His presence until you go and sit beside Him and say, "Wonderful Holy Spirit, tell me all about Jesus." (59)
All God's initiative towards bringing us to repentance, to a closer walk, is through the Holy Spirit. All revelation is through the Holy Spirit. If the words quoted above pertain: a) to the unbeliever, it amounts to saying that the Holy Spirit will never reveal Jesus unless the unbeliever first speaks to Him. But the unbeliever cannot speak to the Holy Spirit because he/she cannot know Him unless he/she knows Jesus (see John 14:17). So how is the unbeliever to be saved? If they pertain: b) to the believer, it means that the indwelling Holy Spirit will not reveal Jesus, or help to deepen our relationship with Jesus, or prompt us towards holiness, until we first speak to Him. Yet Jesus tells the apostles that "you know Him, for he dwells with you and will soon be in you" (John 14:17b). How did they know the Holy Spirit while Jesus was on earth? Obviously not "persona​lly", but in that they believed in Jesus.
You can know Him [the Holy Spirit] and have fellowship with Him. And the more you commune with Him, the greater Jesus becomes. (60)
We cannot "know Him and have fellowship with Him [the Holy Spirit]" apart from the Father and the Son, for the Holy Spirit is the Spirit of the Father and the Son. In the Holy Spirit, we have fellowship with the Triune God (see 1 John 1:3) and never with the Holy Spirit alone.
So if I want to know more about Jesus, I must go to the Holy Spirit. Jesus said it. (62)
Firstly, where and when did Jesus say it?

Secondly, we want not just to know more about Jesus, but to know Jesus more deeply. This we do by going to the Scriptures and reading them under the guidance and inspira​tion of the same Holy Spirit who inspired the writers of Scripture. As Jesus said, "it is they [the Scriptures] that bear witness to me" (John 5:39).

It is these "sacred writings which are able to instruct you for salvation through faith in Christ Jesus" (2 Timothy 3:15). Further, the Holy Spirit will not reveal Jesus apart from what is already revealed in the Scriptures ("for he will not speak on his own authority but whatever he hears he will speak, and he will declare to you the things that are to come. He will glorify me, for he will take what is mine and declare it to you. All that the Father has is mine; therefore I said that he will take what is mine and declare it to you." (John 16:13-15). He will certain​ly give us a clearer and deeper under​standing of the Scriptures. Thirdly, Jesus, the Word of God made flesh, is Himself the revelation of the Father ("He who has seen me has seen the Father" - John 14:9). Knowing Jesus is the way to reach the Father.
In fact, the Holy Spirit is the first manifestation of the Godhead in Scrip​ture. "And the Spirit of God was hovering above the waters." (65-66)
In fact, John 1:1 ("In the beginning was the Word and the Word was with God and the Word was God") is the first. Genesis 1:2 refers to the time of creation, John 1:1 refers to eternity, "before" creation.
The Holy Spirit said to her, "I have searched the world over, and there is no one like Jesus". (60)
The Holy Spirit is infinite and eternal, and with the Father and the Son pre-existed the earth and all creation. What was the Holy Spirit looking for that He needed to "search the world over" to realise that there is no one like Jesus (as the writer tells it)?
And here is the next principle I learned. The Holy Spirit is the only teacher of the Bible. (54)
 "You have only one teacher, the Christ." (Matthew 23:10). He teaches us through the Holy Spirit. Jesus even referred to Himself as "The teacher" (see Matthew 26:18).
11. The resurrection
Not only did the Spirit raise Christ; He is the one who will also raise you! (136)
It is not accurate to say "the Spirit raised Christ". The Resurrection was a Trinitarian act. The Father raised the Word incarnate through the Spirit. "If the Spirit of Him who raised Christ from the dead dwells in you, He who raised Christ from the dead will also give life to your mortal bodies through His Spirit who dwells in you." (Romans 8:11)
12. The Holy Spirit and the Christian walk
In the Old Testament, Moses could go to the Father. In the New Testament, the disciples could talk to the Son. But when you and I have a need, where should we turn? To the Holy Spirit. (62)
In the Old Testament, Moses did not go to the "Father" but to YHWH, the Triune God. While Jesus walked the earth as a man, His disciples dealt with Him as flesh and blood because He was God incar​nate. Today, God has given His Holy Spirit to indwell every believer, so that we may have communion with Him through His Holy Spirit. The Christian ap​proaches the Father, in the name of the Son, naturally through the Holy Spirit (see Hebrews 4:16).
"God the Son is not on the earth. God the Father is not on the earth. They are both in heaven this very second." (50)
This amounts to saying that the Father and the Son are not omnipresent, but limited in time and space.. But "When two or three are gathered" in Jesus' name (Matthew 18:20), who is there among them? If one loves Jesus and keeps His word (John 14:23), who will "come to him and make our home with him"? The Father and the Son. How, if they are "not on the earth" but "in heaven this very second"? Further, who is present in the celebra​tion of the Eucharist? Who is present in the Tabernacles in every Church and adoration chapel around the world? Who is present in the proclamation of the Word?
If there was one particular verse the Holy Spirit revealed to me that turned my life around, it was this: "The grace of the Lord Jesus Christ and the love of God and the communion of the Holy Spirit be with you all. Amen" (2 Cor 13:14). Here's what the Holy Spirit showed me. When did we know "the grace of the Lord Jesus Christ"? When He died for us. When did we know "the love of God"? When we saw the cross. They both refer to the past. But then we read "the communion of the Holy Ghost, be with you all." I said, "That's it. The Holy Spirit is here to commune with me and be with me, now! (78)
Communion/fellowship of the Holy Spirit is 1) communion with the triune God; and 2) communion with one another in God. That verse of Scrip​ture is addressed in the plural to "you all". It is not only with/res​trict​ed to the Holy Spirit. It cannot be only with/restricted to the Holy Spirit.
Further, our "coming to know" the grace of Jesus Christ and the love of God does not "refer to the past", it is an ongoing, ever-present reality that we grow more deeply into, an eternal truth that is being revealed in greater measure as we grow in the faith (see Col 2:19, 1 Peter 2.2, 2 Peter 3.18). Jesus' death for us on the cross is not just history; it is, together with the resurrec​tion, the centre of our Christian life. To the Christian, the grace of our Lord Jesus Christ and the love of God are not 'past tense' but an ongoing inflow, an ever-present reality. "And from his fullness have we all received grace upon grace" (John 1:16). "His love endures forever" is the refrain of Psalm 136.
Benny Hinn says that the Holy Spirit revealed to him that the grace of Jesus and the love of God, shown in the sacrifice of Jesus on the cross for our salvation, "refers to the past"; but the Holy Spirit "is here to commune with me and be with me, now!"
Benny Hinn applies the verb be only to "the communion of the Holy Spirit", relegating the grace of our Lord Jesus Christ and the love of God to the "past". Yet it does not require a grammarian to point out that "be" applies equally to all three, grace, love and communion.
Does Jesus' death for us on the cross, the ultimate evidence of God's grace and love, really "refer to the past"? "Christ's presence in heaven as the crucified and risen Lord is itself an interces​sion." (NIV Study Bible, note on John 16:26)
To further clarify the meaning of 2 Cor 13:14: "The benediction is Trinitarian in form and has ever been a part of Christian worship tradition. It serves to remind us that the mystery of the Holy Trinity is known to be true not through rational or philosoph​ical explanation but through Christian experience, whereby the believer knows firsthand the grace, the love, and the fellowship that freely flow to him from the three Persons of the one Lord God." (NIV Study Bible, note on 2 Cor 13:14) If "the believer knows firsthand the grace, the love and the fellowship freely flow from the three Persons", then the grace of Jesus and the love of the Father can never "refer to the past".
By seeking His [the Holy Spirit's] presence you will discover the secret of the great men and women of God. David said, "Do not cast me from your presence. And do not take your Holy Spirit from me" (Ps 51:11). (62)
Psalm 51 shows that there is a direct link between David having the Holy Spirit with him, and being in the presence of the Lord. So it is not just the presence of the Spirit, it is the presence of the Lord in and by His Holy Spirit.
Scripture teaches that we are drawn to Christ by the Spirit. (72)
What does Scripture teach? John 6:44: "unless the Father who sent me draws him." John 12:32: "I shall draw all men unto myself." Drawing all men is again a Trinitarian action. "All life, all holiness, comes from you, through your Son Jesus Christ, by the working of the Holy Spirit" (Canon of the Mass). God's grace goes forth through the Son, by the working of the Holy Spirit, in order to draw us back the same way.
In other words, you've got to have the Spirit if you want the Godhead. When you embrace the Holy Ghost, you also embrace the Father and the Son. (72)
The order given by Benny Hinn (above) is wrong. When we accept God in Jesus on the basis of His revealed Word (see John 1:12, 3:16, 20:31), we receive the power to become children of God. We receive the Spirit of sonship. One cannot embrace the Spirit [of sonship] before one embraces the Son. “The world cannot accept him [the Spirit of truth], because it neither sees him nor knows him.” (John 14:17)
Paul told us to walk in the Spirit, live in the Spirit, pray in the Spirit. Peter and Philip spoke to Him. And so did Christ. (62)
Jesus reminds us that we are to live by the Word of God. And the Gospel and Epistles of John repeatedly tell us to walk in the truth. "No greater joy can I have than to know that my children are walking in the truth" (3 John 1:4). Because the only way we can relate to God, in a way He will accept, is in spirit and truth (see John 4:24). We cannot ignore or misrepresent the Word in the name of the Spirit.
You should never doubt the leading of the Holy Spirit... Every decision in my life is based on that same inner voice. (76)
"Beloved, do not believe every spirit, but test the spirits to see whether they are of God" (1 John 4:1). How do you know it is the leading of the Holy Spirit, unless you test it by the Word of God?
During a church building program I was asked, "How do you know you're doing the right thing?" The answer was the same as if I'd been asked about my salvation. "I know that I know that I know that I know." The Lord, through the Holy Spirit, told me to start building. Every decision in my life is based on that same inner voice. (76)
We note that there is no mention of discernment, asking the counsel of elders, or awaiting a confirmation. Benny Hinn himself admits (concern​ing the fact that had a problem worshipping the Holy Spirit "because the devil deceived me as he has deluded so many" (page 89). He admits the possibility of deception, that he himself has been deceived, yet does not question or test the "inner voice" that has given him so much "direct revelation" that often has no basis in Scripture, and some​times, as we have already seen, even contradicts Scripture.
The world doesn't have the foggiest notion of the things of the Spirit. That's because they are spiritually blind. (76-77)
Yet Benny Hinn contradicts this statement and writes, on page 129, "It doesn't take a Ph.D. to discern who has an anointing and who doesn't. Even an unregenerate sinner (emphasis mine) flipping a television dial during the Sunday morning "God slot" knows the touch of the Spirit when he sees it. He recognizes it because, like a diamond, it is so rare." (129)

Let's say your request is for healing. God the Father - remember now that God is three persons - looks at God the Son and says, "Would you please heal him?" (141)
This is at variance with Scripture. "I tell you the truth, my Father will give you whatever you ask in my name" (John 16:23).
A man once asked, "Benny, tell me. Am I filled with the Holy Spirit?" I said, "Brother, if you don't know, then you're not! You don't have to ask when you see the results. Those who question their infilling have never received it. (97)
Yet on page 98, Benny Hinn contradicts himself: "I said, 'I'm not sure if I've been filled with the Spirit.' I wasn't. So he said, 'Benny, did you ask?' I answered, 'Yes, sir.' He said, 'That's all you need to do.'"
13. Miscellaneous
Benny Hinn's seven steps in prayer are 1. confession, 2. supplication, 3. adora​tion, 4. intimacy, 5. intercession, 6. thanksgiving, and 7. praise. (103-105)
Most Christians would place thanksgiving and praise before intercession and supplication. "Enter his gates with thanksgiving, and his courts with praise!" (Psalm 100:4). The Lord's Prayer is an example. Petitions (supplication) come well after giving praise and glory.
First, the word communion means presence. God the Father's desire for you is that the sweet presence of the Holy Spirit will be with you. (78)
We have seen earlier that the believer will have the presence of the three divine Persons, not only of the Holy Spirit.
Second, it means fellowship. You do not need to pray to the Holy Spirit; you simply fellowship with him. And you should seek that communion as you would seek water in the wilderness. (79)
Can one leave prayer out of one's dealings with the Holy Spirit? Further, fellowship, or communion, is not restricted to the Holy Spirit but is in the Holy Spirit.
Sixth, the word means friendship. The Spirit longs to be your closest friend, someone with whom you can share the deepest secrets of your heart. (79)

Again, this is not limited to the Holy Spirit but involves the triune God in the Holy Spirit. And finally, Benny Hinn tells us,
I literally shut myself away with the Word and the Spirit and absorbed what He had to offer like a sponge. It took time, hundreds and hundreds of hours with the precious Holy Spirit. I realise that for many people it's nearly impos​sible to find the time to search and search the Scriptures. But just by reading this book you are receiving, in a succinct manner, what it took the Holy Spirit years to share with me. (132)
No comment!
In the light of the above analysis of Benny Hinn's teachings and interpretations of personal revelation and Scripture, how safe do you think it is for Catholics to indiscriminately watch Protestant televangelists and read their books?

Copy of e-mail sent to bgarchdi@bgl.vsnl.net.in on Tuesday, October 26, 2004 10:29 PM, followed by postal mail.

SUBJECT: MR. BENNY HINN'S FORTHCOMING CRUSADE IN BANGALORE

KIND ATTENTION:

MOST REV. BERNARD MORAS,

ARCHBISHOP OF BANGALORE 27th October, 2004

Your Grace,

I acknowledge with thanks your undated letter inviting me for your installation as Archbishop on 17th September. I came to Bangalore on that day and was happy to observe that, in answer to much prayer, the proceedings were peaceful and reverent despite all the problematic issues that exist in the Archdiocese.

I am confident that in course of time you will be able to resolve them.

I am now writing to you concerning the forthcoming crusade of evangelist Benny Hinn in Bangalore early next year. You will be aware that he visited Mumbai in February of this year.

Prior to that, the Archbishop of Bombay had issued a notification to all Catholics instructing them to stay away from the crusade. Cardinal Ivan Dias' article "False Prophets" [The Examiner, February 28, 2004] does not specifically name Mr. Benny Hinn, but the timing and content6 of the message were significant.

[I have been unable to locate my copy of the said notification].

However, many Catholics from all over India attended the event. They included priests and nuns, some of whom were in their religious habits, and they were seen on television [please see the Letters to the Editor, The Examiner, March 6 and March 20, 2004].

Already there is preparation among Catholics from all over India to go to Bangalore to attend the Benny Hinn crusade. I expect that this time it will be Your Grace who will instruct Catholics not to attend.

There are Catholics, even in the charismatic renewal, who are faithful watchers of Benny Hinn's programmes on channels like God TV and MiracleNet, and many of these send part of their tithes to Benny Hinn Ministries. These Catholics hold that he is a man of God, that he meets a spiritual need that is not met by the Catholic Church, that God heals thousands through his crusades, and that people of other faiths are evangelised; and they object to any Catholic criticism of Benny Hinn on the grounds that one must refrain from 'touching the anointed of the Lord'.

These Catholics are ignorant of many details of Benny Hinn's beliefs and teachings. When the Archbishop of Bombay advised Catholics not to attend Benny Hinn's crusade in Mumbai, he did not give valid reasons to support his notification. Most Catholics presumed that they were being told not to patronise the crusade simply because Benny Hinn is not a Catholic. I believe that if a warning is to be effective, the faithful must be made aware as to why the Church is taking a position against Hinn; and it is not sufficient to simply say or even provide evidence that some of his teachings are not in line with those of the Catholic Church.

It is also not advisable to club Benny Hinn along with other televangelists, as many of them are not faith-healers like he is, but teachers who use the Word of God to preach on proper Christian living.

I am taking the liberty of separately sending you [with a copy of this email] a copy of a study of Hinn's first major book 'Good Morning, Holy Spirit', which exposes some of the many theological errors, discrepancies and contradictions that are a hallmark of his writings and preaching.

They would not be acceptable by any Protestant church, leave alone by Catholics. Several Protestant bookstores have removed Benny Hinn's books from their shelves [while St. Pauls continues to sell them]. VCDs produced by Protestants, exposing Hinn's erroneous teachings [and even his downright lies], are in circulation. However, these VCDs may be rejected by some Catholics on the grounds that the producers criticize Hinn on several 'Catholic' issues like praying to the dead [which they call necromancy, since Hinn pays homage at her tomb to the late Kathryn Kuhlmann whom he considers one of his mentors], and link some of his pronouncements to the equivalent of Catholic veneration of the Blessed Virgin Mary and of statues, the real presence of Jesus in the Eucharist, etc.

Still, if one can ignore these issues, there remains much cause for serious concern especially in Hinn's promotion of Positive Confession [Word-Faith] Theology [the 'name-it claim-it’ doctrine], his claims to private revelations from the Holy Spirit that contradict accepted Christian theological positions, prophecies that have failed to materialise, etc. [Word-Faith theologians like Kenneth Hagin, Kenneth Copeland, Don Basham who are Hinn's mentors are rejected even by Pentecostals].

I am sending you also a copy of the Pentecost 2004 issue of the "Emmanuel" Catholic newsletter of Bandra, Mumbai. Kindly read the article titled 'Faith and Obedience' by the late Errol Fernandes.

In it he has made some useful observations on the subject.

I am confident that you will do the needful.

Yours obediently,

Michael Prabhu

URGENT

KIND ATTENTION: MOST REV. IGNATIUS PINTO, ARCHBISHOP-EMERITUS OF BANGALORE
21st February, 2005

Your Grace,

First of all let me wish you all God's blessings on the 16th anniversary of your episcopal ordination on the 31st of January.

You will be aware that Pastor Benny Hinn visited Mumbai in February of last year.

Prior to that, the Archbishop of Bombay had issued a notification to all Catholics instructing them to stay away from the crusade.

Cardinal Ivan Dias' article "False Prophets" [The Examiner, February 28, 2004] does not specifically name Mr. Benny Hinn, but the timing and message were significant. [I have been unable to locate my copy of the said notification].

However, many Catholics from all over India, including Mumbai attended the programmes. They included priests and nuns, some of whom were in their religious habits, and they were seen on television [please see the Letters to the Editor, The Examiner, March 6 and March 20, 2004].

There has been preparation among Catholics from all over India to go to Bangalore to attend the Benny Hinn crusade.

Catholics, even in the charismatic renewal, are faithful watchers of Benny Hinn's programmes on channels like God TV and MiracleNet, and many of these send part of their tithes to Benny Hinn Ministries.

These Catholics hold that he is a man of God, that he meets a spiritual need that is not met by the [Catholic] Church, that God heals thousands through his crusades, and that people of other faiths are evangelised, and they object to any Catholic criticism of Benny Hinn on the grounds that one must refrain from 'touching the anointed of the Lord'. These Catholics are ignorant of many details of Benny Hinn's beliefs and teachings.

When the Cardinal-Archbishop of Bombay advised Catholics not to attend Benny Hinn's crusade in Mumbai, he did not give clear reasons to back his notification. Most Catholics presumed that they were being told not to patronise the crusade simply because Benny Hinn is not a Catholic. I believe that if a warning is to be effective, the faithful must be made aware as to why the Church is taking a position against Hinn; and it is not sufficient to simply say or even provide evidence that some of his teachings are not in line with those of the Catholic Church. It is also not advisable to club Benny Hinn along with other televangelists, as many of them are not faith-healers like he is, but teachers who use the Word of God to preach on proper Christian living.

I have conducted an in-depth study of Hinn's book 'Good Morning, Holy Spirit', which contains many theological errors, discrepancies and contradictions [and even downright lies] that are a hallmark of his writings and preaching.

They would not be acceptable to any Protestant church, leave alone to Catholics. Several Protestant bookstores have removed Benny Hinn's books from their shelves [while St Pauls continues to sell them].

VCDs produced by Protestants, exposing Hinn's erroneous teachings, are in circulation. However, these may be rejected by some Catholics on the grounds that the producers criticize Hinn on several 'Catholic' issues like praying to the dead [which they call necromancy, since Hinn pays homage at her tomb to the late Kathryn Kuhlmann whom he considers one of his mentors], and link some of his pronouncements to the equivalent of Catholic veneration of the Blessed Virgin Mary and of statues, the real presence of Jesus in the Eucharist, etc.

Still, if one can ignore these issues, there remains much cause for serious concern especially in Hinn's promotion of Positive Confession [Word-Faith] Theology [the 'name-it claim-it doctrine], his claims to private revelations from the Holy Spirit that contradict accepted Christian theological positions, prophecies that have failed to materialise, his many false claims, etc.

[Word-Faith theologians like Kenneth Hagin, Kenneth Copeland, Don Basham who are Hinn's mentors are rejected even by Pentecostals].

These issues have been highlighted also in the Pentecost 2004 issue of the "Emmanuel" Catholic newsletter of Bandra, Mumbai [the article titled 'Faith and Obedience' by the late Errol Fernandes]. In it he has some useful observations on Catholic responses to Benny Hinn's Mumbai crusade, and given the reasons why Catholics should have obeyed the Archbishop of Bombay.

I had earlier written to the present Archbishop of Bangalore. He graciously replied that he has taken note of the matter.
Now I am distressed to have received an email*** yesterday which I reproduce below for you:

Hi All,
Welcome to the "Festival of Blessings" to be held at Bangalore on 21, 22, 23 of Jan 05 at Jakkur Airport Grounds, Bangalore.
If you cannot in person, you could have a feel of this great historic event at http://www.fob2005.com - around 30 lakhs are expected to be in attendance over 3 days.
This event has generated its fair bit of controversy due to various factors. But through it all, the work of the Lord marches ahead.
One positive note has been the neutral stand of the Bangalore Catholic Church, unlike the earlier occasion where the Bombay Catholic Church opposed it. This way, the cause of Christ and the Gospel has been helped. There may be differences of opinion, but it is very important to present a united face to an unbelieving world as Jesus prayed, "Father I pray that they may be one so that world will believe that thou has sent me".
Our beloved Rev. Dr. Ignatius Pinto (former Archbishop of Bangalore) is among the VVIP invitees - I hope he would come.
Once Jesus is reported to have told a preacher, "I go with you wherever you go, even though I do not agree with all that you say". The same can be applied here also.
Yours in Christ, Binny John

The Hinn crusade is under close scrutiny by all sorts of organizations. God forbid that he is caught out in something. For our having remained neutral or silent, genuine Catholic charismatics and our healing ministries will be tarred with the same brush.

Our position should have been made public that Catholics do believe in healing and miracles because it is Jesus who heals, while at the same time giving the proper reasons for Catholics to be very cautious about Benny Hinn.

I am confident that you will do the needful. I sincerely hope that you will not attend for the right reasons.

Yours obediently,

Michael Prabhu

METAMORPHOSE MINISTRIES

Chennai
*** From: binny john To: 75 people Sent: Thursday, January 20, 2005 5:35 PM Subject: Come and see ...…….

Yours in Christ, Binny John.

From: binny.john@wipro.com To: michaelprabhu@vsnl.net Sent: Tuesday, January 04, 2005 12:32 PM

Thanks Br. Michael for the email where you expressed your ecumenical work and opinion of Benny Hinn. I guess one has to view him more as a mass healing evangelist cum teacher - agreed that there could be some flaws, but overall, people get the sense of God's call on His life and ministry touching nations and people groups.
In Bangalore also, there has been a massive publicity for his crusade that surely will reach many unbelievers - on the other hand, many of other Protestant / Catholic / CCR ministries (who may be more theologically right) just do not have even 20% of this reach - so, one has to see the greater plan of God above the individual's shortcomings / errors / etc. - so, let's not miss the wood for the trees (as God told the sulking prophet Jonah - "should I not be concerned of that great city Nineveh (Bombay, Bangalore, Chennai, New York, Amsterdam, Copenhagen, etc., etc.,), where there are (millions) and who do not know their left hand from their right?"
For your reading, given below is a para from good article that analysis his ministry and the problem with some of his perennial critics, such the radio commentator Hank Hanegraaff.
Benny's perennial critic, the radio commentator Hank Hanegraaff, said that this is all "hypnosis" or the "tricks of a stage magician." I have to say that I cannot understand what Hank is talking about, even though I have tried to do so in the interest of pursuing the truth. Hank also claimed that this "slaying in the Spirit" is unscriptural. It may be that the scriptures do not command it. But the fact that it happens seems incontrovertible to one who has experienced it.

It is not fake, in my experience. At least in the hands of Benny and Henry, it is not demonic, as it takes place in a setting wholly dedicated in word and deed to the Lord. The fact that some people may fake or misuse it -- I have seen this, I believe, in a church congregation which we visited twice -- does not mean that it is never genuine.

Rgds, Binny John
From: Archdiocese of Bangalore To: prabhu Sent: Sunday, October 31, 2004 5:26 PM

Subject: Re: BENNY HINN's FORTHCOMING CRUSADE in BANGALORE

Dear Michael Prabhu,

I am in receipt of your e.mail dated 26th October 2004, regarding the forthcoming Crusade of Evangelist Benny Hinn. Thanks for your information.

Yours sincerely,

Archbishop Bernard Moras
From: Caesare To: prabhu Sent: Thursday, March 18, 2004 5:09 AM Dearest Michael,

Thanks for your mail...Ado said that Benny Hinn's messages were good and Michael, I dont think it is wrong in listening to some one who talks about Jesus because in one of the gospels when some of the disciples tell Jesus that there is someone healing in Jesus’ name Jesus says these people are not against me. So no problem if one listens as long as you dont leave the Church. That is most important. We were all frightened if Ado will leave the church. But our Fr. Dominic caught him tight and now he has become a preacher and has changed a lot. God Bless you. Pam
From: Caesare To: prabhu Sent: Monday, March 22, 2004 6:42 PM Dear Mike,

Ado is a good Catholic and he has done his Bible studies through correspondence and he has really improved. We cans see the change in him and the way he speaks and the matter he speaks on is really on day to day life and we really feel good when he talks and once someone has changed from what they thought we should be happy for them and all of us are really proud of him. A few years back he used to talk nonsense but now he has come to know the truth and which is the really Church that the Lord Jesus has established. So let’s leave him alone. I think what the Lord Jesus wants from all of us is to LOVE EVERY ONE and not harm any one. The Lord is the only one to Judge and the best Judge. I do listen to Benny Hinn's talks. I do take what is good and if I feel what he talks is not good I just dont bother. What I really dont like about these people on the MiracleNet is when they keep on asking for money.

Well I shall forward your message on Conybio to my friends. But the thing is that many of them have bought the stuff. Now they can’t do any thing about it. I will give a copy to Fr. Dominic and my friends. Bye and God Bless, Pam
NOTE: Despite all of Pam’s confidence in him, Ado, a counselor at Divine Retreat Centre, DID LEAVE THE CHURCH.

From: prabhu To: M.A. Joe Antony The New Leader
Sent: Tuesday, April 06, 2004 6:27 PM Subject: LETTERS TO THE EDITOR

BENNY HINN: WHOEVER IS NOT AGAINST US...

Ms. Philomen R. Williams [The New Leader April 1-15] gave several references of Jesus' words from the New Testament to ask "what is wrong in attending the crusades conducted by preachers other than Catholics as long as they preach the same Christ that we too worship?" But, the all-important question is, "Do they?" or "Does Mr. Hinn?"

I have been an ardent supporter of Benny Hinn's ministry for years, collecting and reading his books, watching his programs on TV and circulating my collection of his video tapes and CDs. When I first encountered a few persons in Catholic ministry criticizing him, I was aghast that they would speak against "the anointed of the Lord". But then, as the Bereans did [Acts 17:11], I studied his teachings [from just one book 'Good Morning, Holy Spirit'] in the light of the Word of God and I found that apart from numerous inconsistencies, there were several major theological errors, some of which are to do with basic Christian doctrine.

Note that I said 'Christian' and not 'Catholic'. Some mainline Protestant bookshops have taken his titles off their shelves. Even some Pentecostal ministries expose Benny Hinn's errors through VCDs and booklets, and it is not because of jealousy or rivalry.

It cannot be denied that he is preaching the Gospel to the ends of the earth. But their studies, and mine [which is available free on request at michaelprabhu@vsnl.net], reveal that there is much in his teachings for us to be very seriously concerned. This does not mean that all televangelists are to be shunned by Catholics. Most of them preach sound Christian doctrine and Christian living that are acceptable to Catholics and Protestants alike [they preach the same Christ that we too worship].

I disagree with Ms. Williams' insinuation that the Church does not "teach us all its doctrines". If "many of our priests... are unable or unwilling" to "provide... effective preaching and pastoral care" there are plenty of others who do. There are literally dozens of retreat centres and healing ministries serving the Catholic Church in India. They preach a genuine discipleship which is costly, and there will, despite them, always be "some Catholics [who] migrate to other denominations."

It would have been proper and helpful for Cardinal Ivan Dias to have given explicit reasons to substantiate his directive to Catholics to stay away from Pastor Hinn's crusade in Mumbai. Since he refrained from doing so, I am not surprised that many Catholics ignored his caution, not forgetting the several religious who, identified by their habits, were caught on camera at the meetings.

[MICHAEL PRABHU, 12 DAWN APTS., 22 LEITH CASTLE SOUTH ST., CHENNAI 600 028 Tel 24611606]

[The sections in bold type above were omitted by the editor when publishing the letter in the NL of May 1-15]

Konkani Catholics yahoogroup forum konkanicatholics@gmail.com, August 2006
KC digest no. 288. 3a. Re: What's Wrong with Watching "Miracle Channel" on TV?
Posted by: "carol dmello" Date: Aug 20, 2006

Dear Austine, This is very enlightening. Something crossed my mind when I was reading this... Couple of years ago, someone passed me a sheet of paper with some scriptural quotes and a little booklet saying I should pray using that. This he said came from a catholic person from Mumbai who preached and did healing work.....
For instance if you need prosperity, money, relief from illness, marriage restoration, freedom from alcoholism, losing weight etc..... under these different titles he had either some prayers which was more like a command... like "Money come to me" and you needed to start praying using it... for ex.... According to 1 Peter 2:__ heal me" If you pray for others you need to replace "me" with the name of the person. I would like to know whether this is right? Please advise. Thanks: Carol
3b. Posted by: "Austine J. Crasta" jesuvera@gmail.com Date: Aug 21, 2006
JMJ Dear Carol, There you are! Michael said it. I couldn’t say it any better… Austine
3c. Posted by: "Joannes Rodrigues" Date: Aug 22, 2006

Hello michael, I would like to receive the errors on the teaching of Holy Spirit written by Benny Hinn in "Good morning Holy Spirit" Thanks a lot...bye Joannes
KC digest no. 290. Posted by: "prabhu" Date: Mon Aug 21, 2006

Dear Carol, You'd be surprised at how many charismatic preachers at the NATIONAL level would defend MiracleNet, God TV, Benny Hinn Ministries etc., and condemn their detractors [like me*]. I know because I have debated these issues [unsuccessfully] with them.
I knew Errol Fernandes personally and we collaborated on a lot of work, including a major expose of the serious errors in Benny Hinn's "Good Morning, Holy Spirit" [which is available on request], till he went to be with the Lord. He had many opponents in the Church and in the Renewal, and despite his writing articles of the kind that Austine posted, he was frequently labelled a "Protestant" by his detractors, and had to defend himself before enquiry commissions set up in his Archdiocese to investigate him.
Incidentally, the Family of Faith foundation that he set up with Kevin Fernandes [no relative of Errol's] and others in Bandra has now been revived with a Bishop on its committee, and the first installment of their series on Catholic apologetics has been reproduced in the latest issue of The Examiner. For Catholics thirsting to know more about their faith, don't miss the series. It will address many of the issues that have come up in this forum.
Kevin and Errol have been vindicated after they have completed their mission on earth!
But to come to your question, there are many small "Catholic" ministries that go around using techniques like "Fire on you", copycatting the televangelists. These are the ones that usually also preach a "Prosperity Gospel". The first beneficiaries are they themselves, because their first commandment is Give, Give, Give. They usually employ "Affirmations" which you ask about.
Prayer is a relationship with God, a surrender to HIS Will, not a MANIPULATION of God according to YOUR will.
Affirmations are a common NEW AGE technique. Someone commented about 'faith in faith' instead of 'faith in God'.
The only affirmation that I can recommend is "Jesus, Son of David, have mercy on me a sinner".
Of course one can always "claim" the promises of God in the Word of God, but not out of context.

May I also add my comment that I cannot bear much of the "Christian" music that I see on God TV. If I did not know that I was watching "God" channel, I'd have thought that I was viewing a rock show. I mean, if I wanted to evangelise someone, I would outright reject the possibility of recommending him or her to watch even a good programme on the channel. I always think that the person might be scandalized at the channel's representation of the way that Christians supposedly worship their God. The lyrics are completely not-understandable, and the rest of the scenery is no different from a head-bangers freak-out. I don't think any non-Christian would want to become a Christian after watching those music videos. I wouldn't. Michael Prabhu
*PS. I do not make a blanket condemnation of all televangelists. I have not found error in the teachings of some like Joyce Meyer who concentrates on day-to-day Christian living.

KC digest no. 295. Spirituality among Christians Posted by: "Salvador Fernandes" Date: Aug 26, 2006

Dear Brothers & Sisters in Christ.
There have been discussions on reading Catholic literature and Christian literature. And believe me there is a big difference. I have friends who have left the Catholic Church, who have gathered every possible book from a Christian writer, but give them even a pamphlet to read from a Catholic writer, and they will cast it out. Why? Because they do not want to be corrupted by Catholic teachings, or know more about the Faith that they have forsaken.
So why are we Catholics, giving importance to Christian writings and Christian theologians?
Even in our Charismatic groups, I find people buying and distributing 'The Daily Bread' - admittedly, there are some good reflections, but definitely they do not relate to the Catholic faith. Have any of you come across a topic on Confession, and the Eucharist or any of the Sacraments (apart from Baptism) in your reading of the 'Daily Bread'? They have Scripture, which say Bible reading in a Year - Does it cover all the books of a Catholic Bible? They have daily scripture - does it match with the daily scripture that you hear in your Catholic Church? Instead of reading 'The Daily Bread', how about reading online, 'The Holy Spirit Interactive' or EWTN or any other Catholic based reflection. In these you will find the Daily readings, are those that are being read in the Church, so even if you are attending mass, on a particular day, you have already read the scripture for the day, and therefore, be more attentive to the readings in Church. In HolySpiritInteractive, you will find reflections, by Terry which are Catholic centered, and inspirations that will really inspire you. You can read about the life of the Saint of the Day and round it off with a little humor. And most importantly the Bishop of the Vicariate of Arabia, has given his blessing to HSI, and of course Aneel Aranha, who is also a member of the Konkani Catholic family. For those of you who do not know it, the site is http://www.holyspiritinteractive.net
In sites like EWTN.com; and Catholic.com, you will find a lot of material that can gear you up. If you are interested in apologetics, and to face up to non Catholics who may seek answers. You will find beautiful answers in these sites. Do take the opportunity, my dear brothers and sisters in Christ, I am sure, you will not have time to read Christian literature, when you delve deeply into your own faith. It is said that if you attend daily Mass for three years, you would have heard the whole bible read to you. So if you read the daily scriptures specified in any of the Catholic sites, you would have read the whole Bible in three years. God Bless Salvador
KC digest no. 297. Re: Spirituality among Christians Posted by: "prabhu" Date: Aug 27, 2006
My dear Salvador, Well said. I like the way that you assessed the problem, which I believe that charismatic leaders do not address in their talks. May I point out that even some reputed Catholic websites have sometimes used Protestant material on a regular basis in their newsletters in preference to excellent and easily available Catholic writings on the very same issues! People are quite aware of these things, but few have the courage to speak about them. I'm glad that you are one of the few. God Bless You, Michael Prabhu [The sentence in red was moderated by the KC moderator].

KC digest no. 450/2a. BEWARE OF FALSE PROPHETS By Aneel Aranha

Posted by: "Austine J. Crasta" Sun Jan 28, 2007
http://www.holyspiritinteractive.net/columns/aneelaranha/generalarticles/falseprophets.asp
JMJ Dear Aneel, Fantastic Alert!
I think you stopped short of mentioning the names of Benny Hinn, Dinakaran and the like, whom so many Christians including many ignorantly sincere Catholics - even among our own close friends and relatives - so devotedly follow. I have mentioned these names here so that others may be better warned about these pseudo preachers who are actively going about deceiving souls. Now to those of you who are keenly following messages from such preachers, please do not panic because I mentioned these names to you. Instead commend yourself to the Lord in earnest prayer begging him to keep you safe from every deception and to show you the way of the truth. He is the Truth.
Let not your faith rest on men, ministries or even retreat centres though many graces of God come to us through these, but instead let it rest firmly on Christ, the living Word of God and the Church, the pillar and bulwark of the truth (1 Timothy 3:15). God bless! Austine.
In hsifamily@yahoogroups.com, Aneel Aranha wrote:
In the late 1980's, a famous tele-evangelist went on record saying that the Spirit had told him that Castro would die in the 1990's. "The Spirit tells me," he proclaimed, "Fidel Castro will die in the 90's. Oooh my! Some will try to kill him and they will not succeed. But there will come a change in his physical health, and he will not stay in power, and Cuba will be visited of God." Then, obviously carried away by his own rhetoric, he continued, saying that the Lord also told him that "in the mid 90's, about '94-'95, no later than that, God will destroy the homosexual community of America!!"
The book of Deuteronomy asks-and answers-the question that many of us might have: "How can we know when a message has not been spoken by the Lord?" (Deut. 18:21)
If what a prophet proclaims in the name of the Lord does not take place or come true, that is a message the LORD has not spoken. That prophet has spoken presumptuously. Do not be afraid of him. (Deut. 18:22)
For the full article, my first in five months, please visit:
http://www.holyspiritinteractive.net/columns/aneelaranha/generalarticles/falseprophets.asp
You might need to cut and paste the full URL in your browser as clicking on it won't work because it is too long. Aneel
KC digest no. 450/2b Hi, I read this entire article on HSI and indeed it’s an excellent one.
During the recent visit of Benny Hinn to Bangalore and having heard of the grave errors in his teaching, I tried to find out more about this person in particular and I was very much surprised to know that the errors in His teaching are not only against the Catholic faith but were very much erroneous to the basic Christian teaching. The errors in his book Good Morning Holy Spirit have been well noted in Michael Prabhu's website http://www.ephesians-511.net/ I found that article in that site really useful and informative.
Also, there were a lot more people, flocking to be there. To add to all this, when I tried finding out and getting a confirmation, from some other leaders, about his teachings and about this person, i felt nobody had the boldness to say that this persons teaching is WRONG. And we still find people waiting to listen to his talks on television.
Thanks Aneel for this alert to guard ourselves... Regards, Deepak
KC digest no. 455. Posted by: "prabhu" Fri Feb 2, 2007
a) Does anyone have any evidence of Pastor Dhinakaran doing "Benny Hinns" [false prophecies] or misinterpretations of Scripture, or a prosperity gospel?
Despite my investigations, I have not come across any so far. He has recounted some of his personal spiritual experiences, but I don't think we can fault him for that. He has never broken off and formed a church of his own though he can do so: he attracts millions. He is still CSI, and sits in the pews of St. Luke's Church every Sunday, not at the altar or on the pulpit. I am not a fan or defender of his, just being factual.
b) We tend to forget the Catholic imitators of Benny Hinn. I have come across not a few of them in charismatic circles, and we gotta watch out for these. They change the style and content of their preaching to suit the audiences and show their real face in the close circles where they are safe from authority.
c) Thanks, Deepak. I have collected a lot more information since I posted that analysis of Benny Hinn on my website.
Michael Prabhu Chennai
From: Moderator, Konkani Catholics To: Danny Dani Sent: Saturday, February 03, 2007 4:15 PM

Subject: Re: Beware of False Prophets - By Aneel Aranha

Dear Dora,

Concerning the mail below which couldn't be approved for the same reasons, I'd appreciate if you could:

1) Cite authentic references (including the date of the Indian Express clipping) regarding Dinakaran's objectionable lifestyle.

2) Put the focus on Dinakaran's objectionable teachings (rather than lifestyle), if at all you have come across any, along with the references.

For one, we don't want to be guilty of slander or spreading rumours from hearsay. Neither do we want to judge a person, but his teachings. I hope you will be able to come back to the discussion with a more objective and researched mail. Sincerely, Austine J. Crasta Moderator, KonkaniCatholics

From: "Danny Dani" <dan_3627@yahoo.de> To: <KonkaniCatholics@yahoogroups.com>
Sent: Saturday, February 03, 2007 1:06 PM Subject: Re: Beware of False Prophets - By Aneel Aranha

Hi Michael,
Bro. Dhinkaran is no Pastor or Theologian. He is an Ex- SBI top guy who had his office in Parry's corner. His own Story is that he attempted suicide when young and it failed. Instead he was saved and now evangelises the world.
He started right and was very genuine in his ways and was a faithful man. I call him the CSI version of catholic Charismatics. Overall he influences people positively towards Christianity in too broad a sense. He is a talented singer, good public speaking skills and it used to bring tears when he sings and speaks. But Not any more!
Today he heads a major empire of Rupees and now Dollars and many other currencies. His costly lifestyle was extensively portrayed in a Sunday Indian Express. Copy is with me. Along with this, Benny Hinn, Hyderabad Paul and Pastor Mohan got butchered. He has a Youth scheme called Young Partners. They are a very blessed lot. They figure on TV, get married quickly to high earning NRI's and have a very prosperous life. They are rich! By all means. The good things in life get circulated between themselves. They get Seats in Engg colleges, Prayers, chats with the Bro and his Family members - it has almost become a business. If you go to his office on G' Road in a Benz car, and say u r from Dubai, Bro will meet u shortly! The common man however will be handled professionally - he has to fill in a form, will be directed to a counter the prayer will be said by a ' Prayer warrior'. Then u will go home. By the way his family shops at Harrods in London! They hv moved up! That suit his son wears on TV costs a lot! Compare others who come on TV with ordinary shirts and speak much better sense.
Evangelism is big business nowadays. See how Evangelists mushroom on TV...? If my son loses out on CAT, I sure know which Bandwagon he has to jump on! The money is sure there! I am going to make him Young partner!

About St. Luke's - is this true...? I wonder. People cant even see him at Jesus calls. At St. Luke's on the pew...? Very unlikely ! He is not commoner now. In fact to start his own church would not be worth it - he has better things to do - Engg colleges and other indulgences.
Jesus never showed off. In fact he disappeared when he was about to be praised! He specialised in sorrows! Lived a simple life. He was there when he was needed. People could touch his robe! They could see the face in person. He made waves and made waves stop! What a far cry (from today's evangelist)! Jesus was a too much a commoner! They got him and nailed him to the Cross! Seeing all these guys, I think persecution is not too far in India. Their life and ministry do not match. Comments please...? Dora NOT POSTED ON KC

Articles by Errol C. Fernandes, "What's wrong with watching 'Miracle Channel' on TV" was published in the September-October 2000 issue of CHARISINDIA, and "The Danger of a Prosperity Gospel" appeared in the November-December 2000 issue of CHARISINDIA.

They are available at this ministry’s web site:

