

The 1611 Holy Bible versus R. L. Grima Wormtongue Hymers

Introduction

This writer was sent the following communication inserted below in green text together with a related web address. The initial sender's main concern was about denial of the 1611 Holy Bible as the Lord's perfect word and words for today by a certain Christian fundamentalist from the USA by the name of R. L. Hymers and well known in the USA. This writer's response then follows with some annotations to the initial response.

1. I am convinced more than ever, that while there is definitely sin and corruption in all of us, those in England and America who people call "liberals" are actually in truth global socialists and their ultimate goal of goals is to rid the world of Biblical Christianity and the Gospel. Of course, they will fail ultimately. Am I right?
2. Have you heard of this man named R. L. Hymers? I do not like his attitude. He is very mean spirited and attacks Doctor Ruckman and King James Bible believers while claiming to be one. Here is something he wrote. How can we refute this my brother?

www.rlhymersjr.com/Online_Sermons/2001/020401PM_VerseThatDestroysRuckmanism.html

It is hoped that this work will encourage readers with respect to the 1611 Holy Bible to rest in Isaiah 54:17 **"No weapon that is formed against thee shall prosper; and every tongue that shall rise against thee in judgment thou shalt condemn. This is the heritage of the servants of the LORD, and their righteousness is of me, saith the LORD."**

Fundamentalist Fifth Columnists

Hi ****, ****

Thank you for your note. Re questions, yes, a global conspiracy exists the aim of which is to rid the world of **"the scripture of truth"** Daniel 10:21 and with it Biblical Christianity and **"the gospel of Christ"** Romans 1:16.

It will ultimately fail because the Lord Jesus Christ will destroy it at the Second Advent. For details see

Smokescreens and the *Alberto* series by Chick Publications

www.chick.com/catalog/catholicism.asp, www.chick.com/catalog/comiclist.asp#crusaders

Mark of the Beast and *The Book of Revelation* Chapters 17, 18 both by Dr Ruckman

store.kjv1611.org/

and note Revelation 17:5, 18:8 **"And upon her forehead was a name written, MYSTERY, BABYLON THE GREAT, THE MOTHER OF HARLOTS AND ABOMINATIONS OF THE EARTH...Therefore shall her plagues come in one day, death, and mourning, and famine; and she shall be utterly burned with fire: for strong is the Lord God who judgeth her."**

Concerning R. L. Hymers and his anti-Ruckman rant, he is a typical cult-member of the KJV-users-and-disbelievers-of-the-AV1611-cult as distinct from the other main anti-AV1611 cult typified by James White whose members are of the KJV-non-users-and-disbelievers-of-the-AV1611-cult.

They are both as bad as each other, not worth the time of day and equally merit King Solomon's censure of Proverbs 14:7 **"Go from the presence of a foolish man, when thou perceivest not in him the lips of knowledge."**

I draw attention first to the attached study **"The Royal Law"** James 2:8. The study's referenced works were correct at the time of compilation.

That study shows that the basic answer to Hymers, White etc. is "Push off, you're a fifth columnist."

Hymers is of course a citizen of the USA. However the same principle applies. See the attached study **The 1611 Holy Bible versus Bible Critic Rick Norris' Bogus Review of *The Language of the King James Bible* by Gail Riplinger** – Extract pp 2-3.

Deceitful Tongue

Those studies and the additional attached studies listed below show that Hymers in his message, method and motive i.e. Hymersism is basically a Grima Wormtongue, which is why this work includes that nefarious individual's name in its title. See imagine-lotr.tumblr.com/post/105810467981/imagine-grima-wormtongue-making-his-interest-in.

Hymers and Wormtongue have in common Psalm 52:4 **"Thou lovest all devouring words, O thou deceitful tongue."**

The additional attached studies are as follows. The studies' referenced works were correct at the time of compilation.

Seven Aspects of 'in the Greek'

Purification of "The words of the LORD" Psalm 12:6, 7 – Summary

"The words of the LORD...purified seven times" Psalm 12:6

AV1611 Authority – Absolute

God's Standard

"The book of the LORD" Isaiah 34:16

The 1611 Holy Bible versus the Non-Extant Original

Saints and Scriptures that Destroy Hymersism

Inspection of Hymers' anti-Ruckman rant is that he can give no equivalent substitute for the 1611 Holy Bible **"the book of the LORD" Isaiah 34:16 "the scripture of truth" Daniel 10:21 "the royal law" James 2:8 and "All scripture" that "is given by inspiration of God" 2 Timothy 3:16** in the certain belief that no other book is but he will take away that Book from you as such.

What he does – and this is Hymersism - is to appeal to **"the word of men"** i.e. AV1611 critics like himself to sit in judgement on **"the word of God" 1 Thessalonians 2:13** the AV1611 by means of 'the Hebrew and the Greek' so-called that Hymers does not define. He refers only to Strong's Concordance, which is not a Holy Bible only a man-made dictionary and its shortcomings are described in detail by Gail Riplinger in her book *Hazardous Materials* Chapter 7 *"Strong Delusion."* She shows that the only totally trustworthy concordance is the AV1611's built-in dictionary. See also her work *The Language of the King James Bible* in that respect. See shop.avpublications.com/.

Hymers alludes to 'the Hebrew and the Greek' so-called so that you'll look to him and his crowd for what God 'really' said instead of to **"the scripture of truth" Daniel 10:21** the AV1611 and, most importantly, buy his books. Hymers' message that betrays his method and his motive shows that he is very keen on book sales. Paul warns against that kind of individual in 1 Timothy 6:5 **"He is proud, knowing nothing, but dotting about questions and strifes of words, whereof cometh envy, strife, railings, evil surmisings, Perverse disputings of men of corrupt minds, and destitute of the truth, supposing that gain is godliness: from such withdraw thyself."**

Hymersism Insularity

Hymers is actually quite insular in that he is not missionary-minded, nor is he particularly aware of church and bible history. Saints overseas in developing countries are unlikely to have access to a resource like Strong's. Waldensian and Albigensian saints during the Dark Ages had the Old Latin Bible. Hymers would deny that they had **"the scripture of truth"** Daniel 10:21 for that reason. He is wrong. See kiv.benabraham.com/html/our_authorized_bible_vindicated.html *Our Authorized Bible Vindicated* by Benjamin Wilkinson Chapters 1, 2 and this extract from Chapter 2.

The Scriptures of the apostle John and his associates, the traditional text, — the Textus Receptus, if you please, — arose from the place of humiliation forced on it by Origen's Bible in the hands of Constantine and became the Received Text of Greek Christianity. And when the Greek East for one thousand years was completely shut off from the Latin West, the noble Waldenses in northern Italy still possessed in Latin the Received Text.

Note further Paul's counter to the well-worn satanic tactic that Hymers resorts to of citing great saints of the past who thought that the AV1611 wasn't perfect. So what? Citations can be found of other great saints of the past who thought that it was and is perfect e.g. Billy Sunday who declared **"When the Bible (AV1611) says one thing and scholarship says another, scholarship can go plumb to the Devil!"** See Dr Ruckman's *History of the New Testament Church*, Vol. 2, p 110.

Paul's counter is as follows.

"And my speech and my preaching was not with enticing words of man's wisdom, but in demonstration of the Spirit and of power: That your faith should not stand in the wisdom of men, but in the power of God" 1 Corinthians 2:4-5.

Psalm 68:11 Wrested

Hymers cites and then wrests Psalm 68:11 **"The Lord gave the word: great was the company of those that published it"** as scriptural proof - though he has no actual definitive perfect 'scripture' - of 'refuting' Ruckman.

Hymers appears to think that Psalm 68:11, which he quotes from an English Text, not a Hebrew one, strictly applies only to 'the Hebrew and the Greek' so-called, actual texts between two covers undefined. They never are as 'perfect' Holy Bibles.

Hymers is totally wrong in that respect. See the additional attached studies and note Ephesians 4:14 **"That we henceforth be no more children, tossed to and fro, and carried about with every wind of doctrine, by the sleight of men, and cunning craftiness, whereby they lie in wait to deceive."**

Psalm 68:11 is really a fulfilment for today for our King's English Text without any necessity for the Hebrew and Greek of Ecclesiastes 8:4 **"Where the word of a king is, there is power: and who may say unto him, What doest thou?"**

Conclusion

Contrary to the bogus KJ-Onlyism and the Hebrew/Greekolatry of R. L. Grima Wormtongue Hymers only the 1611 Holy Bible **"the book of the LORD"** Isaiah 34:16 **"the scripture of truth"** Daniel 10:21 **"the royal law"** James 2:8 and **"All scripture"** that **"is given by inspiration of God"** 2 Timothy 3:16 in the certain belief that no other book is will fulfil the following **"prophecy of the scripture"** 2 Peter 1:20 for today's believer.

"Yea, he loved the people; all his saints are in thy hand: and they sat down at thy feet; every one shall receive of thy words" Deuteronomy 33:3.

“The Royal Law” James 2:8

“The Royal Law” James 2:8

The Queen Enthroned with “The Royal Law”

British Governance

British governance is embodied in the Coronation Oath¹. Her Majesty Queen Elizabeth II undertook the Oath when she was crowned. David Gardner² explains the significance of the Oath.

“When the Sovereign is crowned, he or she is required to place one hand on the open Bible, and is then required to take a solemn oath before Almighty God ‘to uphold to the utmost of my power, the Laws of God within the Realm, and the true profession of the Christian Gospel.’ Parliament, through its peers, pledges itself to support the sovereign in this. This is the British position constitutionally.”

It still is, as shown below, regardless of how much it has been violated in practice or by whom.

The Coronation Oath

The monarch-to-be is seated upon the Chair of Estate in Westminster Abbey. The Archbishop of Canterbury gives the Coronation Oath for the monarch’s enthronement. The Oath states in part:

Archbishop: *Will you to the utmost of your power maintain the Laws of God and the true profession of the Gospel? Will you to the utmost of your power maintain in the United Kingdom the Protestant Reformed Religion established by law? Will you maintain and preserve inviolably the settlement of the Church of England, and the doctrine, worship, discipline, and government thereof as by law established in England? And will you reserve unto the Bishops and Clergy of England, and to the Churches there committed to their charge, all such rights and privileges, as by law do or shall appertain to them of any of them?*

The Coronation Bible and Title Page

Queen: *“All this I promise to do.”*

The Oath is sealed with the King James Bible³, presented to the monarch. The presenter at Queen Elizabeth II’s Coronation was the Moderator of the Church of Scotland, with these words. *“Our gracious Queen: to keep your Majesty ever mindful of the Law and the Gospel of God as the Rule for the whole life and government of Christian Princes, we present you with this Book, the most valuable thing that this world affords. Here is Wisdom [Revelation 13:18]; This is the royal Law [James 2:8]; These are the lively Oracles of God [Acts 7:38, Romans 3:2, Hebrews 5:12, 1 Peter 4:11].”*

The King James Bible used for the Coronation contains the Apocrypha but the Apocrypha is *not* part of “the royal law.” See figure **The Coronation Bible and Title Page**.

“The Royal Law”

James 2:8 states ***“If ye fulfil the royal law according to the scripture, Thou shalt love thy neighbour as thyself, ye do well:”*** ***“The royal law”*** and ***“the scripture”*** are each ***“the whole law”*** James 2:10 and the Coronation Oath is unequivocal that the King James Bible is ***“the royal law”*** for ***“the Rule for the whole life and government of”*** Her Majesty and her subjects. In turn, nothing is above the King James Bible ***“for thou hast magnified thy word above all thy name”*** Psalm 138:2.

“The royal law” states in Numbers 15:16* with respect to Great Britain and the Old Dominions that:

“One law and one manner shall be for you, and for the stranger that sojourneth with you.”

*To Israel first but not rescinded for other nations by Paul, the author of specific Christian doctrine

Numbers 15:16 means that for governance of Britain’s inhabitants by ***“the royal law”*** the AV1611:

- Criticism of the ***“the royal law”*** the AV1611 is treason against God and the Crown.
- Hostility towards Israel and/or the Jewish people is treason against God and the Crown.
- Catholicism by its hatred of ***“the royal law”*** the AV1611 is treason against God and the Crown.
- Britain’s membership of the papal European Union is treason against God and the Crown.
- Entry of foreigners alien to ***“the royal law”*** the AV1611 is treason against God and the Crown.
- Mohammedanism and all non-Biblical religions are treason against God and the Crown.
- Secular belief systems e.g. Darwinism, Marxism etc. are treason against God and the Crown.
- ***“Whoremongers...them that defile themselves with mankind...menstealers...liars...perjured persons”*** 1 Timothy 1:10 ***“and all that do unrighteously, are an abomination unto the LORD thy God”*** Deuteronomy 25:16 and traitors to ***“the royal law”*** the AV1611, God and the Crown.

The Coronation Oath has been repeatedly violated since the Coronation and it still is. However, as Rev Gardner states, the Oath is ***“a solemn oath before Almighty God”*** so God the Offended Party must punish the violators.

God the Offended Party

Men in scripture are likened to trees. ***“And he looked up, and said, I see men as trees, walking”*** Mark 8:24.

God promises a judgement by fire in the End Times. ***“And I will send a fire on Magog, and among them that dwell carelessly in the isles: and they shall know that I am the LORD”*** Ezekiel 39:6.

The Fire of Jeremiah

“The isles” and ***“trees, walking”*** are easily identified.

Jeremiah 21:14 is therefore a grim warning for Britain.

“...I will punish you according to the fruit of your doings, saith the LORD: and I will kindle a fire in the forest thereof, and it shall devour all things round about..”

Proverbs 13:13 is a further warning, though with ***“mercy...against judgment”*** James 2:13: ***“Whoso despiseth the word shall be destroyed: but he that feareth the commandment shall be rewarded.”***

Britain *must* therefore regain her only firebreak ***“the royal law”*** the AV1611 to receive mercy when God’s End Times judgement by fire finally descends ***“that the whole nation perish not”*** John 11:50.

The 1611 Holy Bible versus Bible Critic Rick Norris' Bogus Review of *The Language of the King James Bible* by Gail Riplinger – Extract pp 2-3

www.timefortruth.co.uk/why-av-only/why-the-av-only-7434.php

Typically for a Bible critic who disparages 1611 Holy Bible believers like Gail Riplinger as 'KJV-only,' Rick Norris is writing from an underlying premise of an 'originals-onlyist' view. See his next paragraph. Again, typically for a Bible critic, Rick Norris fails to disclose where this supposed original text may be found as a single document between two covers. His view is the same as that of the anti-1611 Holy Bible creationist Malcolm Bowden. See the following insert from www.timefortruth.co.uk/why-av-only/why-the-av-only-7434.php *The 1611 Holy Bible versus Malcolm Bowden* p 1.

It should be noted that as an over-arching observation, the condition of being King James Only, so-called, is not the real issue. The real issue is the fact of King James Authority because the 1611 Authorized King James Bible was translated under a king and ***“Where the word of a king is, there is power: and who may say unto him, What doest thou?”*** Ecclesiastes 8:4. No-one has any authority to go against ***“the king’s word”*** 2 Samuel 24:4 in order to set something else up in authority over it because the 1611 Authorized King James Holy Bible is ***“the royal law”*** James 2:8. See www.timefortruth.co.uk/why-av-only/ *Royal Law – James 2:8*. Malcolm Bowden, as it turns out with respect to ***“the scripture of truth”*** Daniel 10:21, has no authority higher than his own opinion (even though he quotes the 1611 Holy Bible extensively on his web site in preference to any other version). Neither does he inform the reader unequivocally where ***“the scripture of truth”*** Daniel 10:21 may be found as a single document between two covers.

The same is true for Rick Norris and all his fellow travellers, as Jeremiah once lamented with respect to ***“even of all the tribes of Israel...in the assembly of the people of God”*** Judges 20:2.

“They are all grievous revolters, walking with slanders: they are brass and iron; they are all corrupters” Jeremiah 6:28.

See further www.timefortruth.co.uk/why-av-only/version-comparison.php *AVI611 Authority – Absolute*.

Washington's Inauguration

This item establishes that the 1611 Holy Bible is the over-arching authority in the USA as well as in the UK as the founding fathers of the USA clearly recognised as even the secular source Wikipedia notes and as Rick Norris ought to have had the grace to acknowledge.

See [en.wikipedia.org/wiki/George Washington Inaugural Bible](http://en.wikipedia.org/wiki/George_Washington_Inaugural_Bible) **emphases in article *The George Washington Inaugural Bible* is the book that was sworn upon by George Washington when he took office as the first President of the United States. *The Bible itself has subsequently been used in the inauguration ceremonies of several other U.S. presidents...The Bible is the King James Version, complete with the Apocrypha and elaborately supplemented with the historical, astronomical and legal data of that period.***

In addition note this citation from www.biblebelievers.com/Hoggard_KJV_Code.html *The King James Code* by Michael W. Hoggard, author's emphasis.

It was the King James Bible that accompanied the Puritan leader John Winthrop and 700 settlers who came to the New World in 1630. It was the King James Bible that was used to establish the first churches in America. It was the King James Bible that was used to establish the first civil governments in the Colonies. It was the King James Bible that led those brave Patriots in rebellion against the tyranny of King George. It was the King James Bible that was the basis of our Great Law, the Constitution of the United States. It was the King James Bible that our first President, George Washington, laid his hand upon, to swear an oath to preserve and protect the Constitution. It was

open to Deuteronomy 28. (read it to find out why). It was the King James Bible that used to be taught in our public schools. It was the King James Bible that literally millions of Americans learned how to read and write with. It was the King James Bible that was the centerpiece of the common American home for hundreds of years. It is still the King James Bible that succeeding presidents lay their hand upon to swear the same oath. It is the King James Bible that many of our citizens have sworn upon to tell the truth, the whole truth, and nothing but the truth. It is the King James Bible that is distributed by the millions every year, free of charge, to military personnel, chaplains, prisons, hospitals, nursing homes, hotels and motels, and schools all across this land...This most sacred of all books was intended to be God's true shining light for all English speaking peoples all over the world.

"It is impossible to rightly govern the world without God and the Bible" – George Washington

Melvyn Bragg notes in *The Book of Books - The Radical Impact of the King James Bible 1611-2011* p 63 that the founding fathers of the USA perceived the words of the 1611 Holy Bible to be *holy*. Bragg adds that the fathers knew that the Old Testament had been written in Hebrew and the New Testament in Greek but they believed their English translation to be the Book of Books and the supreme authority in all matters. If Rick Norris, as a US citizen, had any genuine humility, he would follow Paul's exhortation to Timothy with respect to the above disclosures.

"Meditate upon these things; give thyself wholly to them; that thy profiting may appear to all" 1 Timothy 4:15.

Seven Aspects of ‘in the Greek’

Based on Dr Donald Waite and *The DBS* [Dean Burgon Society], *Dead Bible Society* pp 32-34

“In the Greek” – Once Only in Scripture!

1. No single, definitive Greek text exists⁴. As Gail Ripplinger shows, “**in the Greek**” Revelation 9:11 is “**upon the sand**” Matthew 7:26 and “**ready to fall**” Isaiah 30:13 with “**none to help**” Psalm 107:12.
2. Koine i.e. New Testament Greek is a dead language. The DBS⁵ admits “**Biblical Greek is a dead language**” but 1 Peter 1:23 says “**The word of God...liveth and abideth for ever.**” So “**the word of God**” cannot be “**in the Greek.**” Moreover, neither 1600’s writers like Shakespeare nor Greek philosophers can dictate Bible word meanings or usage. Dr Hills⁶ states.

“The English of the King James Version is not the English of the early 17th century. To be exact, it is not a type of English that was ever spoken anywhere. It is biblical English, which was not used on ordinary occasions even by the translators who produced the King James Version...Even in their use of thee and thou the translators were not following 17th-century English usage but biblical usage, for at the time these translators were doing their work these singular forms had already been replaced by the plural you in polite conversation.”

David W. Norris⁷ states:

“Shakespeare certainly knew how to use English, but he also knew how to be vulgar, suggestive, and anything but pure-minded in his writing. Rather than being so much influenced itself by the language around it, the Authorised Version has given to the English language many words, phrases, and proverbs...[it has] had an impact on English prose that remains to this day.

*“The 1611 Bible was never the ‘modern version’ of its day. The Authorised Version possesses its own unique English. It gave to English far more than it took from it...Bible words must be defined for us by the way they are used in the Bible itself. Scripture is its own lexicon [see *The Language of the King James Bible* and *In Awe of Thy Word*, Parts 1-4, both by Dr Mrs Ripplinger]...It is for preachers of the Word to explain and expound these words according to their very specific biblical usage, which will often be different from their secular use. For example, dikaiosune is translated ‘righteousness’ in our Authorised Version, but in English translations of the Greek philosopher, Plato, the same word is translated ‘justice’. Dikaiosune when used in Scripture means to be right before God, to be as we ought before God, to stand in a right relationship to Him. Used in Plato, it means to be right with our fellowmen, to be as we ought with other men. In Scripture, the word is directed towards God, in Plato towards men.”*

Plato leavens the 1984 NIV in Acts 17:31, Romans 3:25, 26, Hebrews 11:33, Revelation 19:11, where “**righteousness**” is changed to “**justice.**” The 2011 NIV has “**righteousness**” in Romans 3:25, 26 but retains “**justice**” where “**righteousness**” is “**through faith**” Hebrews 11:33 and

“The angel of the bottomless pit...in the Greek tongue hath his name Apollyon”

Revelation 9:11 (!)

where God **“will judge the world”** Acts 17:11 and **“judge and make war”** against it Revelation 19:11. **“Sinners...are afraid”** Isaiah 33:14 of that **“righteousness”** and would prefer Plato!

3. Koine Greek was a stage in the development of the scriptures, Psalm 12:6, 7, with God bringing forth vernacular Bibles in many languages⁸; Latin, Syriac, Gothic, German, English etc. However, Koine Greek is now history, as Dr Mrs Riplinger explains⁹, this writer’s emphases.

“The desire to appear intelligent or superior by referring to ‘the Greek’ and downplaying the common man’s Bible, exposes a naivety concerning textual history and those documents which today’s pseudo-intellectuals call ‘the critical text,’ ‘the original Greek,’ the ‘Majority Text,’ or the ‘Textus Receptus.’ There existed a true original Greek (i.e. Majority Text, Textus Receptus). It is not in print and never will be, because it is unnecessary. No one on the planet speaks first century Koine Greek, so God is finished with it. He needs no ‘Dead Bible Society’ to translate it into “everyday English,” using the same corrupt secularised lexicons used by the TNIV, NIV, NASB and HCSB [Holman Christian Standard Bible]. God has not called readers to check his Holy Bible for errors. He has called his Holy Bible to check us for errors.”

4. Paul never said go to ‘the Greek’ for what God ‘really’ said. “Except ye utter by the tongue words easy to be understood, how shall it be known what is spoken?” 1 Corinthians 14:9.
5. Few can master Koine Greek. They risk becoming ‘Protestant popes,’ **“highminded”** 2 Timothy 3:4, like 33rd Degree Royal Arch Masons, i.e. only those taught ‘the (Greek) mysteries’ know what God ‘really’ said, *which violates the priesthood of all believers, 1 Peter 2:5, 9 and is lording it over the laity, “the doctrine of the Nicolaitans, which thing I hate”* Revelation 2:15.
6. Even the Greeks don’t understand ‘the Greek’! Bro. Brent Logan is a KJB Baptist missionary to Thessaloniki, Greece. He has said to this writer:

“The TR (Koine) Greek is not used in Greece. Modern Greek (Dimotiki) is several steps away from Koine. Some use the older Katharevousa Greek which is between Koine and Dimotiki, but this is still 19th century Greek. Most do not even understand Katharevousa. I have heard that there may be some Orthodox priests that chant the Koine as liturgy without knowing what it means but have never confirmed this. Any exception would prove the rule. Greek people today do not have nor understand Koine.”

Why should English-speaking believers be subject to a language for **“the scripture of truth”** Daniel 10:21 that not even Greeks understand? As Paul says of **“false brethren...who came in privily to spy out our liberty which we have in Christ Jesus, that they might bring us into bondage: To whom we gave place by subjection, no, not for an hour”** Galatians 2:4-5.

7. The expression “in the Greek” occurs only once in scripture, Revelation 9:11 (!) in relation to “Apollyon” and “the bottomless pit.” That is where ‘Greekiolatry’ comes from. The Lord Jesus Christ said **“Heaven and earth shall pass away, but my words shall not pass away”** Matthew 24:35. ‘The Greek’ is long gone **“But the word is very nigh unto thee, in thy mouth, and in thy heart, that thou mayest do it”** Deuteronomy 30:14.

The AV1611 is that word, **“the word of faith, which we preach”** Romans 10:8.

Amen.

Purification of “The words of the LORD” Psalm 12:6, 7 – Summary

Introduction

Philippians 2:16 states “**Holding forth the word of life; that I may rejoice in the day of Christ, that I have not run in vain, neither laboured in vain.**” Inspiration must be inviolate throughout the purification process of “**the word of life**” otherwise it is no longer “**the word of life**” and Paul and the other writers of scriptures would have run and laboured in vain. However, they did not, because “**the word of the Lord endureth for ever**” 1 Peter 1:25. An overview of God’s seven-stage purification process of “**the word of life**” follows, noting the seven-stage purification *sub-processes* embedded in the overall purification process.

The Authorized 1611 King James Holy Bible
www.learnthebible.org/king_james_bible.htm

A Seven-Stage Purification Process – Historic Bibles

Dr Vance [*Bible Believers Bulletin*, February 2003, June 2006] shows that Psalm 12:6, 7 was fulfilled in history *largely with inspired translations* Genesis 2:7, 2 Samuel 3:10, Ezekiel 37:9-11, Matthew 24:35, John 6:63, Colossians 1:13, Hebrews 11:5, 1 Peter 1:23, 25:

- A received Hebrew text, 1800 BC to 389 BC
- A received Aramaic text at the same time (Genesis, Daniel, etc.)
- A received Greek text from AD 40 to AD 90
- A received Syrian text from AD 120 to AD 200
- A received Latin text from AD 150 to AD 1500
- A received German text from AD 1500 to AD 2006
- A received English text from AD 1611 to AD 2006 (2012+)

Dr Mrs Riplinger has this incisive observation from *In Awe of Thy Word* p 544, her emphases, in agreement with the priesthood of all believers, 1 Peter 2:5, 9. “**The Bible appears in many forms – such as Hebrew, Hungarian, English and Polish. The “form” of the Word seemed different at various times, yet it was still Jesus (e.g. the “fiery furnace” (Dan. 3:35), the “babe wrapped in swaddling clothes” (Luke 2:12), when “She supposing him to be the gardener” (John 20:15), and when “his eyes were as a flame of fire” (Rev. 1:14)). When the Word “appeared in another form,” as Jesus did, “neither believed they them” (Mark 16:12, 13). Likewise, some still dig for words in haunted Greek graveyards.**”

A Seven-Stage Purification Process – Pre-English and English Bibles

Dr Mrs Riplinger [*In Awe of Thy Word*, p 33] documents the development of the seven purifications of the English Bible from its earliest inception, in fulfilment of Psalm 12:6, 7:

- The Gothic
- The Anglo-Saxon
- The Pre-Wycliffe
- The Wycliffe
- The Tyndale/Coverdale/Great/Geneva*
- The Bishops’
- The King James Bible

*The progression of the 16th century English Bibles to the King James Bible exhibits a further embedded seven purifications. See *One Book Stands Alone* by Dr Douglas Stauffer pp 282-284.

- The Tyndale 1525
- The Coverdale 1535
- The Matthew 1537
- The Great 1538
- The Geneva 1560
- The Bishops' 1568
- The King James Bible 1611

Dr Mrs Riplinger states, [*In Awe of Thy Word*, pp 539, 560ff] her emphases ““Seven” times “they purge...and purify it...” (Ezek. 43:26) – not eight. The KJV translators did **not** see their translation as one in the midst of a chain of ever evolving translations. They wanted their Bible to be one of which no one could justly say, ‘It is good, **except** this word or **that** word...’ They planned [*The Translators to the Reader*, www.jesus-is-lord.com/pref1611.htm]: ““...to make...out of many good ones [Wycliffe, Tyndale, Coverdale, Great, Geneva, Bishops’], one principal good one, not justly to be excepted against; that hath been our endeavor, that our mark...the same will shine as gold more brightly, being rubbed and polished...”” In a sense God did inspire the King’s men to achieve their mark 2 Peter 1:21 as John Selden notes in *Table Talk*. ““The translation in King James’ time took an excellent way. That part of the Bible was given to him who was most excellent in such a tongue and then they met together, and one read the translation, the rest holding in their hands some Bible, either of the learned tongues [**Greek, Hebrew, Latin**], or **French, Italian, Spanish &c [and other languages]**. If they found any fault, they spoke; if not, he read on.””

A Seven-Stage Purification Process – King James Bibles

God has refined the 1611 Holy Bible through seven major editions. See *In Awe of Thy Word* p 600 and *The Hidden History of the English Scriptures* pp 49-51 by Dr Mrs Riplinger. “The only changes to the KJV since 1611 are of three types:

1. **1612:** Typography (from *Gothic* to **Roman** type)
2. **1629 & 1638:** Correction of typographical errors
3. **1762 & 1769:** Standardization of spelling.” Therefore, fulfilling Psalm 12:6, 7:

Two 1611 editions = seven stages. “**For with God nothing shall be impossible**” Luke 1:37.

Particular Purification Steps

Addition of Words

Scrivener notes in *The Authorized Edition of the English Bible (1611) Its Subsequent Reprints and Modern Representatives*, Appendices A, C, textual changes to early editions e.g. the words “**of God**” first being added to 1 John 5:12 in 1638. God oversees such changes. “**Then took Jeremiah another roll, and gave it to Baruch the scribe, the son of Neriah; who wrote therein from the mouth of Jeremiah all the words of the book which Jehoiakim king of Judah had burned in the fire: and there were added besides unto them many like words**” Jeremiah 36:32.

Elimination and Alteration of Words

The NIV adds “**of Jesus**” in Acts 16:7. The Geneva Bible has “**Passover**” instead of “**Easter**” in Acts 12:4. God corrects such imperfections as illustrated by John 15:2 with respect to “**the true vine**” John 15:1, which is “**the Word of life**” 1 John 1:1, like “**the word of life**,” purging being a form of purifying. “**Every branch in me that beareth not fruit he taketh away: and every branch that beareth fruit, he purgeth it, that it may bring forth more fruit.**”

Restoration of Words

Current editions of Wycliffe’s Bible omit some scriptures e.g. the end of Matthew 6:13. God restores such omissions as illustrated by Romans 11:20, 23, AV1611. “**Well; because of unbelief they were broken off, and thou standest by faith. Be not highminded, but fear:...And they also, if they abide not still in unbelief, shall be grafted in: for God is able to graff them in again.**”

Conclusion

These purifications ensure that the AV1611 is “**the words of the LORD...pure words**” Psalm 12:6.

“The words of the LORD...purified seven times” Psalm 12:6
An Oil Refining Analogy Against AV1611 Critics

Oil Refinery Plant

AV1611 Critics

AV1611 critics deny perfection for the AV1611 by allusion to the different AV1611 Editions e.g. *“The King James Bible has gone through seven different editions...Which one can you say is “perfect”?”*¹⁰ Those critics don't understand stage-wise processes. See this analogy:

Oil Refining – A Stage-wise Process

Oil refining¹¹ is well-known. Its main product is premium grade petrol. Oil refining is complex¹² but can be summarised in three basic stage-wise steps. See **Figure**:

Key:

Stage 1: Crude oil separation into the crude petrol product and by-products

Stage 2: Petrol product chemical upgrading and further separation

Stage 3: Final separation, additives blended to yield premium petrol product

Note: At each stage, the intermediate petrol products are perfect for the next stage according to product specifications until the final, perfect premium product is achieved.

Scripture Purification – Seven-fold Stage-wise Processes

The same principles apply to the stage-wise purifications of the Lord's words, with respect to old languages, the English language and the AV1611. Each purification is seven-fold:

“The words of the LORD are pure words: as silver tried in a furnace of earth, purified seven times” Psalm 12:6, which itself uses an industrial analogy i.e. silver refining.

Old Languages and the English Language

Drs Vance and Riplinger¹³ have shown the seven-fold stage-wise purification of scripture:

From Old Languages:

- A received Hebrew text, 1800 BC to 389 BC
- A received Aramaic text at the same time (Genesis, Daniel, etc.)
- A received Greek text from AD 40 to AD 90
- A received Syrian text from AD 120 to AD 200
- A received Latin text from AD 150 to AD 1500
- A received German text from AD 1500 to AD 2006
- A received English text from AD 1611 to AD 2006 (2012+)

Note that the purification process, though with seven stages, was not strictly sequential. Dr Riplinger notes that Herman Hoskier identified 2nd century Greek-Latin-Syriac New Testaments in parallel¹⁴. Moreover, Dr Riplinger, her emphases, has stated directly to this writer that “*In Foxe’s Book of Martyrs, vol. 4, pp 671-675, Foxe quotes an old “treatise”...“Also the four evangelists wrote the gospel in divers languages, as Matthew in Judea, Mark in Italy, Luke in Achaia, and John in Asia. And all these wrote in the languages of the same countries...”*” That is, parts of the New Testament were *first* written in *different* languages and existed in *parallel* to facilitate to the utmost **“obedience to the faith among all nations, for his name...Jesus Christ”** Romans 1:5-6.

Through to the English Language:

Purification of the English scriptures was also in seven stages and more directly sequential.

- The Gothic
- The Anglo-Saxon
- The Pre-Wycliffe
- The Wycliffe
- The Tyndale/Coverdale/Great/Geneva
- The Bishops’
- The King James Bible

In these purifications of scripture, as with oil refining, each intermediate was perfect for the next stage *with no loss of inspiration*. **“The law of the LORD is perfect, converting the soul”** Psalm 19:7. Only life begets life. *The AV1611 does that best.*

The AV1611 – Seven-fold Stage-wise Purification

This writer believes that *God then purified the AV1611 through seven major editions*¹⁵. Again, each intermediate product was perfect for the next stage through to full perfection.

1. **1612: Typography (from Gothic to Roman type)**
2. **1629 & 1638: Correction of typographical errors**
3. **1762 & 1769: Standardization of spelling.** Therefore, fulfilling Psalm 12:6, *two* 1611 Editions = *seven* stages in total. The critics notwithstanding therefore:

“Thy word is very pure: therefore thy servant loveth it” Psalm 119:140.

AV1611 Authority - Absolute

“The book of the purchase” Jeremiah 32:12

“The book of the purchase” Jeremiah 32:12

AV1611 authority is absolute and cannot be detracted from. All detractions, whether from modern versions or ‘the Greek’ etc., are by subversives ***“which corrupt the word of God”*** 2 Corinthians 2:17 because the AV1611 is ***“the book of the purchase”*** Jeremiah 32:12 and God oversaw the purchase:

- It was *initiated* by ***“The word of the Lord.”*** ***“And Jeremiah said, The word of the LORD came unto me saying, Behold, Hanameel the son of Shallum thine uncle shall come unto thee, saying, Buy thee my field that is in Anathoth”*** Jeremiah 32:6.
- It was *confirmed* by ***“the right of redemption...thine to buy it...according to the word of the LORD.”*** ***“for the right of redemption is thine to buy it. So Hanameel mine uncle’s son came to me...according to the word of the LORD, and said unto me, Buy my field,...that is in Anathoth...for the right of inheritance is thine, and the redemption is thine...Then I knew that this was the word of the LORD”*** Jeremiah 32:7-8.

King James Bible, Oxford Brevier Edition

- It was *enacted* by the purchaser. ***“And I bought the field of Hanameel...and weighed him the money, even seventeen shekels of silver”*** Jeremiah 32:9.
- It was *formalised* by ***“the evidence of the purchase.”*** ***“And I subscribed the evidence, and sealed it...So I took the evidence of the purchase, both that which was sealed according to the law and custom, and that which was open...And I gave the evidence of the purchase unto Baruch the son of Neriah, the son of Maaseiah, in the sight of Hanameel mine uncle’s son”*** Jeremiah 32:10-12.
- It was *underwritten* by ***“the book of the purchase...in the presence of the witnesses that subscribed the book of the purchase, before all the Jews that sat in the court of the prison”*** Jeremiah 32:12. God *covenanted* the purchase and ***“wrote it in a book”*** 1 Samuel 10:25. The significance for the AV1611’s absolute authority is this:

Covenanted Purchase

Even if for evil, a purchase in scripture is a covenant. ***“And they were glad, and covenanted to give him money”*** Luke 22:5 and in scripture, not even a manmade covenant may be objected to after it has been confirmed. ***“Brethren, I speak after the manner of men; Though it be but a man’s covenant, yet if it be confirmed, no man disannulleth, or addeth thereto”*** Galatians 3:15. That is, even ***“a man’s covenant”*** may not be detracted from once confirmed. Jeremiah’s covenanted purchase was delineated in five specific steps. It was initiated, confirmed, enacted, formalised and underwritten by ***“the book of the purchase.”*** That Book cannot be detracted from. *Neither can the AV1611.*

“The book of the purchase” and of ***“the purchased possession”***

The AV1611 is both ***“the book of the purchase”*** Jeremiah 32:12 and of ***“the purchased possession”*** as Paul explains with respect to the Lord Jesus Christ ***“In whom ye also trusted, after that ye heard the word of truth, the gospel of your salvation: in whom also after that ye believed, ye were sealed with that holy Spirit of promise, Which is”***

the earnest of our inheritance until the redemption of the purchased possession, unto the praise of his glory” Ephesians 1:13-14. Compare with Jeremiah 32:6-12:

- **“the word of truth”** Ephesians 1:13 matches **“The word of the Lord”** Jeremiah 32:6.
- **“sealed with that holy Spirit of promise”** Ephesians 1:13 matches **“subscribed the evidence, and sealed it”** Jeremiah 32:10.
- **“the earnest of our inheritance”** Ephesians 1:14 matches **“the right of inheritance”** Jeremiah 32:8 and **“the evidence of the purchase”** Jeremiah 32:11.
- **“the redemption of the purchased possession”** Ephesians 1:14 matches **“the right of redemption”** Jeremiah 32:7 and **“the book of the purchase”** Jeremiah 32:12 **“For whatsoever things were written aforetime were written for our learning, that we through patience and comfort of the scriptures might have hope”** Romans 15:4.

The AV1611 is both **“the book of the purchase”** and the Book of **“the purchased possession”** because it is **“the word of a king”** Ecclesiastes 8:4 *in that it is the only Bible since 1611 translated under a king and Jeremiah’s purchase was initiated by the King* **“For God is the King of all the earth”** Psalm 47:7. Note too that Ephesians is written in a Book. Note also with respect to **“the purchased possession”** that:

- **“ye are not your own...ye are bought with a price”** 1 Corinthians 6:19-20.
- God covenanted the purchase **“through the blood of the everlasting covenant”** Hebrews 13:20 which is **“my blood of the new testament”** Matthew 26:28.
- God **“wrote it in a book”** 1 Samuel 10:25, which in addition to being **“the book of the purchase”** and the Book of **“the purchased possession”** is also **“the book of the covenant”** Exodus 24:7, 2 Kings 23:2, 2 Chronicles 34:30.
- This Book consists of **“the old testament”** 2 Corinthians 3:14 and **“the new testament”** 2 Corinthians 3:6 and is **“the book of the law of the LORD”** 2 Chronicles 17:9, 34:14, Nehemiah 9:3 matching **“the law and custom”** Jeremiah 32:11.
- This Book is **“the royal law according to the scripture”** James 2:8¹⁶, matching Jeremiah 32:11. Only one Book satisfies all the above conditions. No modern version has any legitimate claim to being called royal, as Wilkinson¹⁷ shows. *“Twice [the 1881 revisers] had appealed to the Government in hopes that, as in the case of the King James in 1611, the King would appoint a royal commission. They were refused.”*

Detractors without Authority, “wells without water” 2 Peter 2:17

With the AV1611 as **“the book of the purchase”** and **“of the purchased possession”** its detractors are as **“wells without water”** 2 Peter 2:17. They have no *Biblical* authority to:

- Call any modern version **“the word of God”** 1 Samuel 9:27.
- Circulate any modern version as **“the word of God”** as, for example, the Gideons do.
- Convene any translating committee to set up a rival to the AV1611 King James Text, especially insofar as **“Where the word of a king is, there is power: and who may say unto him, What doest thou?”** Ecclesiastes 8:4. See Wilkinson’s comment above.
- Exalt anything **“in the Greek”** or **“in the Hebrew”** Revelation 9:11 over the AV1611 **“the book of the purchase”** and **“of the purchased possession.”**

AV1611 Absolute Authority

As **“the book of the purchase”** and **“of the purchased possession”** the AV1611 has absolute authority as **“the word of a king.”** Detractors should therefore note Proverbs 16:14. **“The wrath of a king is as messengers of death: but a wise man will pacify it.”**

God's Standard

“My words shall not pass away” Matthew 24:35, Mark 13:31, Luke 21:33

Critics often first attack the AV1611 by accusing it of being archaic because words have ‘changed their meaning’ and need to be updated by the modern versions. That is a lie. Biblical words have not ‘changed their meaning.’ The Lord Jesus Christ said that cannot happen, Matthew 24:35, Mark 13:31, Luke 21:33. Biblical words have a range of meanings as Benjamin Wilkinson has shown. See:

kiv.benabraham.com/html/chapter-5.html

Our Authorized Bible Vindicated Chapter 5 The King James Bible Born Amid the Great Struggles Over the Jesuit Version

The English language in 1611 was in the very best condition to receive into its bosom the Old and New Testaments. Each word was broad, simple, and generic. That is to say, words were capable of containing in themselves not only their central thoughts, but also all the different shades of meaning which were attached to that central thought. Since then, words have lost that living, pliable breadth. For examples see:

www.timefortruth.co.uk/why-av-only/why-the-av-only-7434.php *Twist and Curl - Your Fiendly* Neighbourhood Bible Correctors pp 63-64, 87, 89. *Not a misspelling.*

- ***“conversation”*** means “conduct” Philippians 1:27, “behaviour” I Peter 3:1, “citizenship” Philippians 3:20 NASVs, NIVs, NKJV *but also that which is heard i.e. speech as well as seen, as with “Lot, vexed with the filthy conversation of the wicked: (For that righteous man dwelling among them, in seeing and hearing, vexed his righteous soul from day to day with their unlawful deeds;)”* 2 Peter 2:7-8.
- ***“prevent”*** means “comes before” Psalms 88:13, “precede” I Thessalonians 4:15 NASVs, NIVs, NKJV *but also beset by trouble on all sides like David. “The sorrows of hell compassed me about; the snares of death prevented me”* 2 Samuel 22:6.
- ***“quicken”*** Romans 8:11 means “give life to” NASVs, NIVs, NKJV *but also to be risen from the dead with Christ to die no more, as Paul explains “Knowing that Christ being raised from the dead dieth no more; death hath no more dominion over him”* Romans 6:9 *and therefore “he that raised up Christ from the dead shall also quicken your mortal bodies by his Spirit that dwelleth in you”* Romans 8:11 *i.e. to die no more.*

The above examples are not exhaustive. See above site for many more, with more detail.

Modern Degenerative Versions

Enough examples have nevertheless been given to show that words used in modern versions typically do not have the same breadth of meaning as the equivalent AV1611 words and that modern version editors may have to resort to two or more words in order to replace a single generic AV1611 term.

What has happened therefore is that the range of meanings of Biblical words has been arbitrarily restricted to yield, at best, only the limited, often single-meaning words of modern versions as exemplified above. Note that modern version alternatives to the equivalent 1611 Holy Bible terms are often not merely restricted in meaning but in fact *wrong* in their particular contexts. Note the following examples:

- “adequate” NASVs, “complete” NKJV, OMITTED NIVs versus “**perfect**” 2 Timothy 3:17 AV1611
- “called” NASVs, NIVs versus “**sanctified**” Jude 1 AV1611
- “excellence” NASVs, “excellent” NIVs versus “**virtue**” Philippians 4:8 AV1611

See *New Age Versions* by Gail Riplinger Chapter 9 *Men Shall Be Unholy* p 161.

The aim of restricting Biblical word meanings, which may lead to error, see above, is to discredit the 1611 Holy Bible by making it seem ‘archaic,’ when it is not, as the Lord Jesus Christ promised it never would be, Matthew 24:35, Mark 13:31, Luke 21:33. See opening remarks. It is the modern versions that are instead *degenerative* with respect to the range of meanings of their words. The restrictive operation has been carried out by men but it is satanic in its origin, in its objective and in its oversight, ever since Genesis 3:1 “**Yea, hath God said...?**” See *New Age Versions, The Language of the King James Bible, In Awe of Thy Word and Hazardous Materials* by Gail Riplinger for detailed proof “**Lest Satan should get an advantage of us: for we are not ignorant of his devices**” 2 Corinthians 2:11.

An information scientist would probably say that the modern alternatives to the AV1611 generic terms have suffered a loss of information in transmission. They have, and as Paul declares “**that which decayeth and waxeth old is ready to vanish away**” Hebrews 8:13.

God’s Standard - “the book of the LORD” Isaiah 34:16

By contrast, “the book of the LORD” Isaiah 34:16 has gone “**from strength to strength**” Psalm 84:7 in its transmission from the old languages to the English language of the pre-1611 Bibles to the 1st Edition 1611 Holy Bible to the sevenfold perfected 1611 Holy Bible. That Book became *God’s standard* in time for the world-wide missionary and revival movements of the 18th-19th centuries and running up to the Lord’s Return, which is imminent. “**Behold, the Lord cometh with ten thousands of his saints**” Jude 14. It therefore appears that God has carried out this stage-wise *supernatural* process for the perfection of “the book of the LORD” Isaiah 34:16 to show that *His* transmission of “**The words of the LORD**” Psalm 12:6 is *not* degenerative but *regenerative*. Observe the association between “**The words of the LORD**” Psalm 12:6 and “**the words...which the Holy Ghost teacheth; comparing spiritual things with spiritual**” 1 Corinthians 2:13. These words are indeed regenerative as the following scriptures show.

“**...Christ also loved the church, and gave himself for it; That he might sanctify and cleanse it with the washing of water by the word**” Ephesians 5:26.

“**Not by works of righteousness which we have done, but according to his mercy he saved us, by the washing of regeneration, and renewing of the Holy Ghost**” Titus 3:5.

In sum “**This is the LORD’S doing; it is marvellous in our eyes**” Psalm 118:23. See:

www.timefortruth.co.uk/why-av-only/ *The purification of the Lord’s word – Psalm 12:6-7*

www.timefortruth.co.uk/why-av-only/james-white-dr-divietro-and-dawaite.php *Seven Stage Purification - Oil Refinery*

www.timefortruth.co.uk/why-av-only/version-comparison.php *The Book of the LORD*

www.timefortruth.co.uk/why-av-only/ *AV1611 Advanced Revelations* e.g. “**pictures**” Numbers 33:52, “**synagogues**” Psalm 74:8, “**tablets**” Isaiah 3:20, “**churches**” Acts 19:37

“**Thus saith the Lord GOD, Behold, I will lift up mine hand to the Gentiles, and set up my standard to the people: and they shall bring thy sons in their arms, and thy daughters shall be carried upon their shoulders...and thou shalt know that I am the LORD: for they shall not be ashamed that wait for me**” Isaiah 49:22, 23. Finally:

“**And the Lord direct your hearts into the love of God, and into the patient waiting for Christ**” 2 Thessalonians 3:5.

“The book of the LORD” Isaiah 34:16

Introduction

“**The book of the LORD**” is the 1611 Holy Bible. There is no other. **“Seek ye out of the book of the LORD, and read: no one of these shall fail, none shall want her mate: for my mouth it hath commanded, and his spirit it hath gathered them”** Isaiah 34:16.

Practical Considerations

- The Lord has *one* Book, **“the book of the LORD”** Isaiah 34:16, the *one* mention of that phrase in scripture.
- The Lord’s *one* Book, **“the book of the LORD”** therefore matches the *oneness* of **“one body, and one Spirit,...one hope of your calling; One Lord, one faith, one baptism, One God and Father of all”** Ephesians 4:4-6.
- The Lord’s *one* Book, **“the book of the LORD”** is for **“every man...in his own language”** Acts 2:6 insofar as **“Peter...with the eleven”** Acts 2:14 **“were all filled with the Holy Ghost, and began to speak with other tongues, as the Spirit gave them utterance”** Acts 2:4 such that the listeners said **“hear we every man in our own tongue, wherein we were born...we do hear them speak in our tongues the wonderful works of God”** Acts 2:8, 11.
- The Lord’s *one* Book, **“the book of the LORD”** therefore exists in many languages, *but the standard for “the book of the LORD” is the 1611 Holy Bible in English.*

See store-hicb8.mybigcommerce.com/content/bbb/2013/Aug.pdf p 6 *A Brief Analysis of Missionary Authority* by Jonathan Richmond, Bible Baptist Mission Board director.

*The espousal of a particular translation being equal to or superior to the **King James** leaves one in a precarious position in relation to Bible believers versus the Alexandrian Cult.*

*Bible believers believe that the **King James (Authorized Version)** is the perfect, inerrant words of God and is the final authority. It is the standard to which all versions and translations are compared. And since the AV is the standard, it is superior to anything and everything that is compared to it. Stated another way, nothing compared to the standard is equal to or superior to the standard. English is the standard for time, place, distance, size, quantity, volume, language, etc. When the English standard showed up, both the German and Spanish Bibles [i.e. any non-English Bible] should have been corrected and/or updated with the English.*

The Greek Textus Receptus (any edition) is not superior to English. It was an interim, early New Testament, a stepping stone to the purification of the words of God in English. The world does not speak Greek and never will again...

Jonathan Richmond concludes with a rebuke to ‘originals-onlyists’ and ‘Greekiolators’:

*So then **your** brain determines which is correct; **your** brain is the final authority; **you** have made **yourself** equal to God.*

As Gail Ripplinger has rightly said, *In Awe of Thy Word* p 956, this writer’s emphases:

*The desire to appear intelligent or superior by referring to ‘the Greek’ and downplaying the common man’s Bible, exposes a naivety concerning textual history and those documents which today’s pseudo-intellectuals call ‘the critical text,’ ‘the original Greek,’ the ‘Majority Text,’ or the ‘Textus Receptus.’ **There existed a true original Greek (i.e. Majority Text, Textus Receptus). It is not in print and never will be, because it is unnecessary. No one on the planet speaks first century Koine Greek, so God is finished with it. He needs no ‘Dead Bible Society’ to translate it into “everyday English,” using the same corrupt secularised lexicons used by the TNIV, NIV, NASB and***

HCSB [Holman Christian Standard Bible]. *God has not called readers to check his Holy Bible for errors. He has called his Holy Bible to check us for errors.*"

- The Lord's one Book, "**the book of the LORD**" is:
 - "**the book of the covenant**" Exodus 24:7, 2 Kings 23:2, 21, 2 Chronicles 34:30, "**the everlasting covenant**" Hebrews 13:20 between God and believers
 - "**thy book**" Exodus 32:32, one witness to "**the book of the LORD**"
 - "**my book**" Exodus 32:33, two witnesses, 2 Corinthians 13:1, to "**the book of the LORD**"
 - "**the book of the law of God**" Joshua 24:26, Nehemiah 8:18 i.e. "**the book of the law of the LORD**" 2 Chronicles 17:9, 34:14, Nehemiah 9:3 or simply "**the book of the law**" Joshua 8:31, 34, 2 Kings 22:8, 11, 2 Chronicles 34:15, Nehemiah 8:3, Galatians 3:10. That Book is now "**the law of Christ**" Galatians 6:2.
 - "**the book of the living**" Psalm 69:28 i.e. "**the book of life**" Philippians 4:3, Revelation 3:5, 17:8, 20:12, 15, 22:19, "**the book of life of the Lamb**" Revelation 13:8, "**the Lamb's book of life**" Revelation 21:27
 - "**the book of the LORD**" Isaiah 34:16
 - "**the book of the purchase**" Jeremiah 32:12 for "**the purchased possession**" Ephesians 1:14, "**us accepted in the beloved**" Ephesians 1:6. See AV1611 Authority - Absolute www.timefortruth.co.uk/why-av-only/version-comparison.php.

Principles of Understanding

- The Lord does *not* recognise "**many books**" Ecclesiastes 12:12 i.e. multiple *differing* translations in any one language. That is "**confused noise**" Isaiah 9:5 and "**God is not the author of confusion**" 1 Corinthians 14:33.
- The Lord has commanded "**Seek ye out of the book of the LORD, and read.**" That is, "**the book of the LORD**" not "**many books**" must be *sought after* and *read*.
- The command "**Seek ye out of the book of the LORD, and read**" can only be fulfilled if "**the book of the LORD**" is in "**words easy to be understood**" 1 Corinthians 14:9.
- An 'originals-onlyist' does not and never can have *one* Book to seek after and read. 'Originals-onlyism' is among the "**damnable heresies**" 2 Peter 2:1.

Permanence of "the book of the LORD"

- "**no one of these shall fail**" because "**the word of the Lord endureth for ever**" 1 Peter 1:25 and is "**The words of the LORD**" Psalm 12:6. "**Thy words were found, and I did eat them; and thy word was unto me the joy and rejoicing of mine heart: for I am called by thy name, O LORD God of hosts**" Jeremiah 15:16.
- "**none shall want her mate**" because those words are "**the words...which the Holy Ghost teacheth; comparing spiritual things with spiritual**" 1 Corinthians 2:13 i.e. cross-referencing of "**the words...which the Holy Ghost teacheth**" so that the student "**might understand the scriptures**" Luke 24:45.
- "**my mouth it hath commanded**" because it is "**the word which he commanded to a thousand generations**" 1 Chronicles 16:15, Psalm 105:8 and "**the word of the Lord**" 1 Peter 1:25 is "**The words of the LORD**" Psalm 12:6 with Jeremiah 15:16 "**Thy words...thy word.**"
- "**and his spirit it hath gathered them**" because "**the words that I speak unto you, they are spirit, and they are life**" John 6:63 and "**the Comforter, which is the Holy Ghost...he shall teach you all things, and bring all things to your remembrance, whatsoever I have said unto you**" John 14:26.

Therefore "**receive with meekness the engrafted word**" James 1:21 "**the book of the LORD**" as "**obedient children**" 1 Peter 1:14 without any "**Not so, Lord**" Acts 10:14.

The 1611 Holy Bible versus the Non-Extant Original

from Presentational Perfection of “*The words of the LORD*” Psalm 12:6

Introduction for this Study

This study is drawn from the works www.timefortruth.co.uk/why-av-only/ *Seven Sevenfold Purifications of The Words of the LORD* and *The Ten Gospels – or Twelve* www.timefortruth.co.uk/alan-oreilly/. The aim of this work is to emphasise that the fundamentalist notion of ‘only the original is perfect’ as embodied in fundamentalist statements of faith e.g. that of FIEC fiec.org.uk/about-us/beliefs cannot be true [2016 insert: it’s non-extant] and their framers “*abode not in the truth*” John 8:44.

The 1611 Holy Bible versus the Non-Extant Original

From “originally given” to Finally Perfected - Extract¹⁸

God refined His word from **originally given** to *finally perfected* as the 1611 Holy Bible *historically, practically, inspirationally and textually*. The *historical* refinement follows [2016 insert: from the non-extant original to “*...the word of God, which liveth and abideth for ever*” 1 Peter 1:23].

90 A.D. The most probable ‘original’¹⁹

See **Figure 1 New Testament Manuscripts 50-1500 A.D.**

The following citation has been adapted from Scrivener’s 1881 Edition of the Received Text, Textus Receptus, published posthumously in 1894 and reprinted by the Trinitarian Bible Society. Scrivener’s Edition is overall the closest Greek New Testament equivalent to the 1611 Holy Bible New Testament drawn mainly from Beza’s 1588-1589 and 1598 Greek Received Text Editions that the King James translators used extensively. Note, however, as Gail Riplinger shows, *Hazardous Materials*, Chapter 18, *The Trinitarian Bible Society’s Little Leaven, TBS Scrivener-Beza Textus Receptus*, Scrivener’s text is *not* finally authoritative for the Greek New Testament and *cannot* be used in authority over the 1611 Holy Bible English New Testament.

The most probable original example passage for a 1st century Greek script immediately follows²⁰.

ΟΥΤΩΣΓΑΡΗΓΑΠΗΣΕΝΟΘΕΟΣΤΟΝΚΟΣΜΟΝΩΣΤΕΤΟΝΥΙΟΝΑΥΤΟΥΤΟΝΜΟΝΟΓΕΝΗ
ΕΔΩΚΕΝΙΝΑΠΑΣΟΠΙΣΤΕΥΩΝΕΙΣΑΥΤΟΝΜΗΑΠΟΛΗΤΑΙΑΛΛΕΧΗΖΩΗΝΑΙΩΝΙΟΝ

A considerably improved form of the passage now follows. Note that in addition to translation into “*words easy to be understood*” 1 Corinthians 14:9, vast strides have been made with respect to the presentation of the passage that will be addressed in more detail below.

1611 A.D.

John 3:16 For God so loued ye world, that he gaue his only begotten Sonne: that whosoever beleeueth in him, should not perish, but haue euerlasting life.

The finally perfected form of the passage now follows. The 1611 Gothic type style and Gothic letter forms e.g. **u** for **v** and vice versa, **y** for **th**, have been updated to Times New Roman and 1611 spelling has been standardised to contemporary spelling²¹.

1769 A.D.²² to 2015 A.D.+

John 3:16 For God so loved the world, that he gave his only begotten Son, that whosoever believeth in him should not perish, but have everlasting life.

Concerning the progression of the written scriptures from 90 A.D. to 1611, when the then 1611 Holy Bible contained all the presentational features of today's 2015+ 1611 Holy Bible, note these extracts from Punctuation and Bible Chapter and Verse Division sources under the above reference. *Note especially that the scripture was the driving force for the development of punctuation.*

Punctuation – Medieval

Punctuation developed dramatically when large numbers of copies of the [Bible](#) started to be produced. These were designed to be read aloud, so the [copyists](#) began to introduce a range of marks to aid the reader, including indentation, various punctuation marks (diple, [paragraphos](#), *simplex ductus*), and an early version of initial capitals (*litterae notabiliores*)...

In the 7th-8th centuries Irish and Anglo-Saxon scribes, whose native languages were not derived from [Latin](#), added more visual cues to render texts more intelligible. Irish scribes introduced the practice of word separation...

Later developments

From the invention of moveable type in Europe in the 1450s the amount of printed material and a readership for it began to increase. “The rise of printing in the 14th and 15th centuries meant that a standard system of punctuation was urgently required” [Truss, Lynn (2004). *Eats, Shoots & Leaves: The Zero Tolerance Approach to Punctuation*. New York: Gotham Books. p. 77]. The introduction of a standard system of punctuation has also been attributed to the Venetian printers [Aldus Manutius](#) and his grandson [circa 1566]. They have been credited with popularizing the practice of ending sentences with the [colon](#) or [full stop](#), inventing the [semicolon](#), making occasional use of [parentheses](#) and creating the modern [comma](#)...

Question: “Who divided the Bible into chapters and verses? Why and when was it done?”

Answer: When the books of the Bible were originally written, they did not contain chapter or verse references. The Bible was divided into chapters and verses to help us find Scriptures more quickly and easily. It is much easier to find “John chapter 3, verse 16” than it is to find “for God so loved the world...” In a few places, chapter breaks are poorly placed and as a result divide content that should flow together*. Overall, though, the chapter and verse divisions are very helpful.

*No changes have ever been made, though. See the attached study [Archbishop Stephen Langton – Charter Framer and Chapter Divider](#).

The chapter divisions commonly used today were developed by Stephen Langton, an Archbishop of Canterbury. Langton put the modern chapter divisions into place in around A.D. 1227. The Wycliffe English Bible of 1382 was the first Bible to use this chapter pattern. Since the Wycliffe Bible, nearly all Bible translations have followed Langton's chapter divisions.

The Hebrew Old Testament was divided into verses by a Jewish rabbi by the name of Nathan in A.D. 1448. Robert Estienne, who was also known as Stephanus, was the first to divide the New Testament into standard numbered verses, in 1555. Stephanus essentially used Nathan's verse divisions for the Old Testament. Since that time, beginning with the Geneva Bible, the chapter and verse divisions employed by Stephanus have been accepted into nearly all the Bible versions.

As indicated, God refined His word from **originally given** to *finally perfected* as the 1611 Holy Bible *historically, practically, inspirationally and textually*. The *practical* refinement follows.

See the following extracts from this writer's earlier work²³ for a summary list of how that refinement was carried out *practically* beginning with a shrewd evaluation of the ‘originals-onlyism’ mindset.

This gentleman [our critic] is now deceased. However, a sister in the LORD in the USA had this to say in a note to this author about our critic after reading the hard copy edition of “*O Biblios.*”

The sister’s note makes for sombre reading.

“This man’s criticisms are unbelievable. Really, complaining about the use of Saint for the four gospels. I don’t really believe this man is saved much less has taken time to read the bible. I’m thinking that he only went to school to learn from the ‘scholarly’ men who taught him to disbelieve the bible. I think [our critic] was not a believer at all, Alan. It doesn’t seem possible with some of the things he said. To get so upset and write a 20 page thesis on what’s wrong with God’s word just to put you in your place so to speak. That doesn’t appear to be the least bit Godly.”

“Be not deceived; God is not mocked: for whatsoever a man soweth, that shall he also reap”
Galatians 6:7.

8.2.7. ***“Your claims that the KJV is superior to the original Hebrew and Greek...the God breathed originals are unacceptable”***

1. 7 specific verses substantiating these “claims” have been cited [Numbers 33:52, Psalm 74:8, Daniel 11:38, Acts 12:4, 19:37, 2 Corinthians 2:17, Galatians 2:20]. See Chapter 5. A total of 60 examples can be obtained from Ruckman [*Biblical Scholarship* Dr Peter S. Ruckman], Appendix 7 plus issues March, April 1989 and November 1991 of the *Bible Believers’ Bulletin*.
2. I repeat several reasons why the AV1611 is superior to “the originals” [*The Bible Babel* Dr Peter S. Ruckman] p 118.

The AV1611:

- 2.1 can be READ, the originals CANNOT and were NEVER collated into one volume. The verse usually quoted in support of “the God-breathed originals,” 2 Timothy 3:16, refers to copies of the scriptures, NOT the original.
- 2.2 has chapter and verse divisions, which even the modern translations must follow. The oldest manuscripts do NOT.
- 2.3 has word separation so that it can be more easily understood. The oldest manuscripts do NOT.
- 2.4 is arranged in Pre-millennial order which the Masoretic text is NOT and even though the translators were NOT Pre-millennial. Again, the modern translations must follow this order.
- 2.5 is rhythmical and easy to memorise which Greek and Hebrew are NOT.
- 2.6 has been responsible for the conversion of more souls than any original autograph or any copy made within 5 centuries of the original autographs.
- 2.7 is in the universal language which Greek and Hebrew are NOT. Hebrew is spoken by approximately 1% of the world’s population. New Testament Greek is a DEAD language, not even spoken in Greece, which incidentally is one of the most spiritually impoverished nations in Europe, according to the Trinitarian Bible Society.

Note especially points 2.1, 2.2, 2.3, 2.4, 2.5, 2.7 from the above list in addition to the detailed material from the web sources on how the Lord refined His word from **originally given** to *finally perfected* as the 1611 Holy Bible according to interwoven historical and practical refinements, the *sixth* sevenfold purification of “***The words of the LORD***” the 1611 Holy Bible, “***the little book***” Revelation 10:8, 9, 10 *that is hand-held*.

Figure 1 New Testament Manuscripts 50-1500 A.D. depicts the nature of this sixth sevenfold purification.

New Testament Manuscripts From 50 - 1500 A.D.

Figure 1 New Testament Manuscripts 50-1500 A.D.

Archbishop Stephen Langton – Charter Framer and Chapter Divider

Archbishop Stephen Langton - “*a chosen vessel unto me*” Acts 9:15

The Christian Institute²⁴ has compiled a most informative synopsis of Magna Carta²⁵. June 15th 2015 was the 800th Anniversary of Magna Carta. We should note that Archbishop Stephen Langton circa 1150-1228²⁶ was not only the prime mover in framing Magna Carta but God used him to create the chapter divisions in the scripture that we have today. As “*a chosen vessel unto me*” Acts 9:15 Bro. Langton did a good job before *two* kings, as Charter Framer before an earthly king and Chapter Divider before “*the King of kings and Lord of Lords*” 1 Timothy 6:15 thereby meriting King Solomon’s commendation *and bar*²⁷. See below. Note that the man may be a tyrant – no later English or British king has been named or taken the name John for the purpose of reigning – but still not a mean man, rather one with great power, even if like John he misuses it.

“Seest thou a man diligent in his business? he shall stand before kings; he shall not stand before mean men” Proverbs 22:29.

Today’s believer should aim for the *same* diligence, as Paul exhorts.

“For God is not unrighteous to forget your work and labour of love, which ye have shewed toward his name, in that ye have ministered to the saints, and do minister. And we desire that every one of you do shew the same diligence to the full assurance of hope unto the end” Hebrews 6:10-11.

A Secular Evaluation

One secular but fairly well-balanced source²⁸ has this to say about Bro. Langton.

Who Divided the Bible into Chapters? by Fred Sanders, July 9th 2009

At some point late in [Langton’s] teaching career (the date usually given is 1205)...Langton had the great, simple idea of breaking the text of the Latin translation of the Bible into manageable sections about the size of long paragraphs... Langton broke the uniform text of Scripture into a series of chapters. He did this for the entire Vulgate, and his system of chapter division was immediately recognized as a great help for Bible study.

Bro. Langton completed the work of chapter divisions in 1227²⁹, not long before his home call. He could testify with the Lord Jesus Christ as every believer should aim to “***I have glorified thee on the earth: I have finished the work which thou gavest me to do***” John 17:4. Fred Sanders continues.

Chapter-division was apparently the right idea at the right time, and one of the remarkable things about the Langtonian chapter divisions is how they were adopted and propagated by different scholarly communities. Jewish scholars (who had worked with other methods of division previously) soon began observing Langtonian chapter divisions, and the churches of the Christian East took the same divisions over in their biblical studies...

Stephen Langton
Archbishop of Canterbury 1207-1228

Since Langton established the chapter system at the very beginning of the thirteenth century, his influence also spread into all the vernacular translations of the Bible that began appearing in the next centuries. In fact, the chapter system became increasingly important with the proliferation of translations, enabling scholars to move quickly and precisely between versions. And with the advent of printing, Langton's chapters became still more important...

As Mordecai wisely said to Queen Esther *“and who knoweth whether thou art come to the kingdom for such a time as this?”* Esther 4:14.

A System Superior to the Critics

While voicing some criticism of Bro. Langton's system, stemming for example from Bible rejecters like Dr A. T. Robertson, Fred Sanders nevertheless states the following.

The vast majority of Langton's chapter breaks are more organic than artificial; they are not arbitrary, but are based on good insight into the flow of the text. Above all, they are handy and universally used. Even if we were to make a list of 250 places* where the Langtonian chapters could be improved by better break points, it would be madness to try to impose a new, improved re-chaptering of Scripture on a global community of Bible readers who have used a standardized system for centuries.

*from 1189 for the total number of chapters in the Old and New Testaments

Fred Sanders concludes leave the old system in place.

Likewise, the Lord's invitation remains, even if too often turned down.

“Thus saith the LORD, Stand ye in the ways, and see, and ask for the old paths, where is the good way, and walk therein, and ye shall find rest for your souls...” Jeremiah 6:16.

Facing Down the Tyrant

Fred Sanders says this about Bro. Langton, Magna Carta and facing down the tyrant John.

Langton has an important place in the history of political thought, as he was involved in negotiating the famous dispute between the despotic King John...and his aggrieved noblemen. The deal they finally brokered, securing the rights of the noblemen and limiting the powers of the King, was sealed by the drafting and signing of the Magna Carta. Between this and his biography of Richard the Lion-Hearted, Langton was not popular with King John, and even found himself under a ban from Pope Innocent III* for several years. But his office and reputation were restored late in his life.

**“that man of sin”* 2 Thessalonians 2:3 and the AV1611 Epistle Dedicatory

Key to facing down the tyrant John was Bro. Langton's vision for the English Church though it would take centuries to fulfill it. The Christian Institute states [**Magna Carta's**] **first and last clauses guarantee the freedom of the English church.** The first one states, “we have granted to God, and by this present Charter have confirmed for us and our heirs in perpetuity, that the English Church shall be free, and shall have its rights undiminished, and its liberties unimpaired.” Amen.

Finishing the Course

In sum, though part of the Roman Church, as most folk were back then Bro. Langton could testify along with Paul and as all true believers would hope to do:

“I have fought a good fight, I have finished my course, I have kept the faith: Henceforth there is laid up for me a crown of righteousness, which the Lord, the righteous judge, shall give me at that day: and not to me only, but unto all them also that love his appearing” 2 Timothy 4:7-8.

Additional Note: Regenerative Translations Superior to Degenerative Originals

It should be understood that anyone who appeals to the original, so-called, or the Greek and the Hebrew, so-called and invariably undefined, over the King James English is saying that the word of God has lost information in transmission i.e. translation. Fundamentalists repeatedly say words to that effect. However, if the word of God has lost information in translation, it has degenerated. If the word of God is subject to degeneration, then anyone who appeals to the original, so-called, or the Greek and the Hebrew, so-called, over the King James English is saying that the Lord Jesus Christ lied when He said as recorded 3 times in scripture ***“Heaven and earth shall pass away, but my words shall not pass away”*** Matthew 24:35, Mark 13:31, Luke 21:33.

In addition, your salvation is predicated on the integrity and incorruptibility of ***“the word of God”*** as Peter states ***“Being born again, not of corruptible seed, but of incorruptible, by the word of God, which liveth and abideth for ever”*** 1 Peter 1:23. Anyone therefore who appeals to the original, so-called, or the Greek and the Hebrew, so-called, over the King James English is saying that the apostle Peter lied because the word of God is subject to degeneration and is therefore corruptible.

Therefore your salvation is subject to degeneration and it too is corruptible.

Further, anyone who appeals to the original, so-called, or the Greek and the Hebrew, so-called, over the King James English is also saying that the apostle James lied when he said ***“...receive with meekness the engrafted word, which is able to save your souls”*** James 1:21.

There’s no point because it isn’t and it won’t, according to anyone who appeals to the original, so-called, or the Greek and the Hebrew, so-called, over the King James English.

That is, you don’t have salvation and you can never have it, according to anyone who appeals to the original, so-called, or the Greek and the Hebrew, so-called, over the King James English.

That’s about as blasphemous as it gets but fundamentalists do it all the time.

You should of course be encouraged that translation is not degenerative but is always *regenerative*, an improvement over the original in scripture:

“So do God to Abner, and more also, except, as the LORD hath sworn to David, even so I do to him; To translate the kingdom from the house of Saul, and to set up the throne of David over Israel and over Judah, from Dan even to Beersheba” 2 Samuel 3:9-10.

“Who hath delivered us from the power of darkness, and hath translated us into the kingdom of his dear Son” Colossians 1:13.

“By faith Enoch was translated that he should not see death; and was not found, because God had translated him: for before his translation he had this testimony, that he pleased God” Hebrews 11:5.

Final Word for this Work

Specifically with respect to final authority and the 1611 Holy Bible versus the non-extant original, see store-hicb8.mybigcommerce.com/content/bbb/2013/Aug.pdf p 6 *A Brief Analysis of Missionary Authority* by Jonathan Richmond, Bible Baptist Mission Board director.

*The espousal of a particular translation being equal to or superior to the **King James** leaves one in a precarious position in relation to Bible believers versus the Alexandrian Cult.*

*Bible believers believe that the **King James (Authorized Version)** is the perfect, inerrant words of God and is the final authority. It is the standard to which all versions and translations are compared. And since the AV is the standard, it is superior to anything and everything that is compared to it. Stated another way, nothing compared to the standard is equal to or superior to the standard. English is the standard for time, place, distance, size, quantity, volume, language, etc. When the English standard showed up, both the German and Spanish Bibles [i.e. any non-English Bible] should have been corrected and/or updated with the English.*

The Greek Textus Receptus (any edition) is not superior to English. It was an interim, early New Testament, a stepping stone to the purification of the words of God in English. The world does not speak Greek and never will again...

As Gail Riplinger has rightly said, *In Awe of Thy Word* p 956, this writer's emphases:

There existed a true original Greek (i.e. Majority Text, Textus Receptus). It is not in print and never will be, because it is unnecessary. No one on the planet speaks first century Koine Greek, so God is finished with it. He needs no 'Dead Bible Society' to translate it into "everyday English," using the same corrupt secularised lexicons used by the TNIV, NIV, NASB and HCSB [Holman Christian Standard Bible]. God has not called readers to check his Holy Bible for errors. He has called his Holy Bible to check us for errors."

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

References

- ¹ en.wikipedia.org/wiki/Coronation_of_the_British_monarch, en.wikipedia.org/wiki/Coronation_of_Queen_Elizabeth_II
 - ² *The Trumpet Sounds for Britain*, Volume 1 by David E. Gardner, Chapter 3, www.electronic-bibles.co.uk/jesusalive/trumpet.html
 - ³ *This England* petersengland.blogspot.co.uk/2012/02/coronation-of-queen-elizabeth-ii.html
 - ⁴ *Hazardous Materials, Greek & Hebrew Study Dangers*, by Gail Riplinger, A. V. Publications, 2008, Introduction
 - ⁵ *Cleaning Up Hazardous Materials* by Kirk DiVietro, The Dean Burgon Society, 2010, pp 139-140
 - ⁶ *The King James Version Defended* by Edward F. Hills, Chapter 8, wilderness-cry.net/bible_study/books/kjv-defended/chapter8.html
 - ⁷ *The Big Picture* by David W. Norris, Authentic Word, 2004, pp 372, 384-385
 - ⁸ *Hidden History of The English Scriptures* by Gail Riplinger, A. V. Publications, 2011
 - ⁹ *In Awe of Thy Word* by Gail Riplinger, A. V. Publications, 2011, 2003, p 956
 - ¹⁰ www.timefortruth.co.uk/why-av-only/james-white-dr-divietro-and-dawaite.php D. A. Waite Response p 37
 - ¹¹ www.oilrefineryplant.com/oil-refinery-process/
 - ¹² en.wikipedia.org/wiki/Oil_refinery
 - ¹³ www.timefortruth.co.uk/why-av-only/ *The purification of the Lord's word – Psalm 12 v 6-7*
 - ¹⁴ *Hazardous Materials* by G. A. Riplinger www.avpublications.com/avnew/home.html pp 1097ff
 - ¹⁵ *In Awe of Thy Word* p 600 and *The Hidden History of the English Scriptures* pp 49-51 both by G. A. Riplinger
 - ¹⁶ www.timefortruth.co.uk/why-av-only/ *Royal Law – James 2:8*
 - ¹⁷ kjv.benabraham.com/html/chapter-10.html
 - ¹⁸ *The AV1611 Holy Bible versus Charles Haddon Spurgeon*, pp 8-10, 40-46, www.timefortruth.co.uk/why-av-only/why-the-av-only-7434.php
 - ¹⁹ *Ruckman Reference Bible*, p 1381
- Believing Bible Study* by Dr Edward F. Hills, pp 40-41
en.wikipedia.org/wiki/Greek_minuscule

wilderness-cry.net/bible_study/books/kjv-defended/chapter8.html

www.theopedia.com/textus-receptus. This site is helpful but is wrong as is Dr Hills in an otherwise most helpful chapter of *The King James Version Defended*, see site immediately above, in stating that the King James translators used the Vulgate. See *Hazardous Materials, Greek & Hebrew Study Dangers* by Gail Riplinger, 2008, Chapter 18, *The Trinitarian Bible Society's Little Leaven, TBS Scrivener-Beza Textus Receptus*, www.avpublications.com/avnew/home.html

²⁰ The Greek original script would have been a *translation* of John's 'original' original of his Gospel. See *Hazardous Materials* pp 1097ff and *The Hidden History of the English Scriptures*, by Gail Riplinger, 2011, p 3

²¹ *The Answer Book* by Dr Sam Gipp, *Question 5, Hasn't the King James Bible Been Revised?*, sam-gipp.com/answerbook/

en.wikipedia.org/wiki/Thorn_%28letter%29

²² 'O Biblios' – *The Book*, p 26, www.timefortruth.co.uk/why-av-only/

en.wikipedia.org/wiki/Punctuation

www.gotquestions.org/divided-Bible-chapters-verses.html

²³ 'O Biblios' – *The Book*, pp 66, 85-86, www.timefortruth.co.uk/why-av-only/

²⁴ www.christian.org.uk/news/36-things-worth-knowing-about-magna-carta/

²⁵ www.bl.uk/magna-carta/articles/magna-carta-english-translation

²⁶ biography.yourdictionary.com/stephen-langton

²⁷ en.wikipedia.org/wiki/Medal_bar

²⁸ scriptoriumdaily.com/who-divided-the-bible-into-chapters/

²⁹ www.biblestudy.org/question/when-was-bible-divided-into-chapters-verses.html