Fifty Things You Must Believe In Order For James White To Win The Debate…

1. That the OT canon was closed 200 years before Christ, despite the fact that no contemporary documents from this period were aware of such a closure.

2. That the closed canon contained the entire Protestant canon, despite the fact that there is no document from this period produces a list of books.

3. That the closed canon contained only the Protestant canon, despite the fact that there is no document from this period gives us the number of sacred books.

4. That no one could add books to this fixed canon, despite the fact that the deuterocanonical books and others present themselves as inspired writings, which should not have been permissible.

5. That Philo purposefully omitted any references to the deuterocanon, even though only 50 of the 2050 citations are taken from the categories of the Prophets and the Writings.

6. That Jesus and his contemporaries accepted only those books in the Protestant canon, even though the New Testament does not provide a list, enumeration of books, or clear-cut threefold subdivision of Scripture.

7. That the three fold division of “the Law, the Prophets and the Writings” excludes the deuterocanonical books, despite the fact that the Talmud, Jerome, Hilary, Origen, Epiphanius and others say that they could be included in this subdivision.

8. That the “Zechariah” should be the son of Jehoiada (which Luke 11.51 does not say) and not the prophet Zechariah son of Berechiah (which Matthew 23.35 does say).

9. That the Talmud and Mishna was right when it put Chronicles as the last book of the Writings, but that the oldest Hebrew Codices (Leningrad and Aleppo) were wrong when they place Chronicles as the first book of the Writings.

10. That the reference to the “blood of Abel” is Scriptural proof for the Protestant canon, even though Scripture never states that the last prophet to be murdered by the Jews must be recorded in the last book of the OT.

11. That the New Testament purposefully refrains from quoting the deuteros, but it does not purposefully refrain from quoting Esther, Song of Songs, Ecclesiastes and numerous others.

12. Beckwith is correct to identify only one authoritative quote from the deuteros as Scripture in the Apostolic Fathers, while such scholars as Oesterley, Roberts & Donaldson, Migne, Muilenburg, Kraft, Lake, Westcott, F.X. Glimm, Goodspeed, R.M. Grant, Harnack, Kleist, Knopf, J. B. Lightfoot, C.C. Richardson and Sparks were all mistaken.
13. That the few paragraphs dedicated to the Apostolic Fathers in Beckwith is definitive, but R. J. Brabban’s entire doctorial dissertation to focus exclusively on this topic is not.

14. That Rabbi Akiba was wrongly identified Bar Kokba as the Messiah and wrongly rejected the books of the New Testament as uninspired, but in the next breath correctly rejected the deuterocanon.

15. That the Theodotion was right in omitting the deuterocanonicals from his translation, but the ancient church was wrong accepting only Theodotion’s translation of Daniel (which included the deuterocanonical sections).

16. That Melito of Sardis didn’t know which books were read as sacred Scripture in his own church. (It’s a good thing Onessimus asked him about the canon).

17. That Melito inexplicably ignored the large Jewish population in Sardis, choosing instead to travel to all the way to Palestine to receive an answer that he could have received if he had knocked on the Synagogue next door.

18. That Melito was right to consult the rabbis in Palestine to get the canon, but wrong when he omitted the book of Esther and include the book of Wisdom in his list.

19. That Josephus comments on Jew’s estimation of the twenty-two books could not have been an exaggeration, even though the statements that immediately followed were demonstrably false and highly exaggerated.

20. That Josephus was right when he affirmed that the Pentateuch and Joshua as books being “laid up” in the Temple, but wrong when he asserts that his Antiquities of the Jews, (which used deutero-Esther and First Maccabees) were based upon the “priestly books.”

21. That Epiphanius is a true witness to the canon in his mystical contemplation in On Weights and Measures, but a false witness in the Panarion when he includes Wisdom and Sirach among the Scriptures.

22. That Hilary of Portiers was true witness to the canon when he gave a twenty-two-books, but a false witness he give a twenty-four-book canon that included Tobit and Judith in the very next sentence.

23. That Origen was correct in stating that there is a twenty-two book canon, but wrong when he included Maccabees and omitted the twelve minor prophets.

24. That Origen was right when he said that Wisdom “was not accepted by all,” but wrong when he only identified was the Jews that the detractors.

25. That Cyril of Jerusalem was right when he excluding the deuteros from his canon, but wrong when he excluded them from the “apocrypha.”

26. That Athanasius, the great defender of the faith, was a hypocrite when he instructed the churches in his 39th Festal Letter not treat the deuteros as Scripture, while he himself used them as inspired Scripture in his other writings.

27. Athanasius was right in excluding the deuteros from the canon, but wrong when he stated the “canononical books” alone was not entirely accurate and it was
necessary to also add the deuteros.

28. That Athanasius was right when he omitted the deuteros among the “canonical books,” but wrong when he placed Esther outside the canon and explicitly included Baruch.

29. That Athanasius was right when excluded deuteros from the canon, but wrong when he also excluded them from the apocrypha.

30. The primitive Church was right in inheriting the Jewish practice of reading the inspired Scripture in a special station during worship, but wrong when it prescribed that the deuteros were to be read in that station.

31. That the fathers, who knew Hebrew, knew the correct canon, but the steady stream of Jewish converts from time of Christ until the fourth century, who had perfect knowledge of Hebrew and the Jewish laws, did not know the true canon so as to advocate a change to the rabbinical canon.

32. That Isodore of Seville, who knew Hebrew, was correct when he listed the Protestant canon, but was incorrect later in the same section when he stated that the deuteros were also Scripture equally divine and authoritative.

33. That Jerome, who relied on demonstrably false understanding of the textual history of the OT, he nevertheless identified the true canon, but that the Bride of Christ for over three hundred years had falsely attested to the inspired status of the dueteros?

34. That Jerome was a true witness to the Christian Old Testament canon, but the councils of Rome, Hippo, Carthage II and IV are not.

35. That F. F. Bruce was right when he denied the inspired status of the deuteros, but wrong when he claimed that the African councils simply reaffirmed the common belief of the time.

36. Jerome’s adoption of the post Bar Kokba canon correctly represented views of his time, but Jerome’s disciple, Exuperius, was wrong to question Jerome opinion by enquiring to Innocent I as to which books are included in Scripture.

37. That those Christians who followed the common Christian Bible in the form of the Old Latin, the Vulgate, and the oldest Codices of the LXX which had the deuteros intermixed with the other books of the OT was deceived, but that any person who quoted Jerome’s critical prefaces were part of an enlightened “scholarly tradition.”

38. The medieval scholars were right when they quoted Jerome, but wrong when they quoted the deuteros as inspired Scripture in their other writings.

39. That Wycliff was right when he parroted Jerome’s prefaces in his translation, but wrong when he quoted the deuteros to confirm doctrine.

40. That Martin Luther was wrong in 1517 when he quoted the deuteros as canonical Scripture against Maccolini, but was right in 1518, when after being cornered by Johann Eck Luther denied Maccabees canonical status.

41. Calvin was wrong in the 1536 edition of the Institutes where in several places he calls Baruch a Prophet, but right in the 1539 edition when these embarrassing remarks were expunged.

42. That Cajetan was right when he raised Jerome above every Christian councils and teachers in regards to the canon, but wrong when he raised Jerome every biblical exegete and interpreter as well.

43. That the early Reformers were wrong when they considered the deuteros part of Scripture, but right when they said that these Scriptures “apocrypha” could not confirm doctrine.

44. That the 1611 KJV did not witness to the faith when it included the deuteros cross-referenced to the New Testament text, but the 1623 KJV did witness to the faith when these were removed in subsequent editions.

45. The 1537 Matthews Bible was right when it labeled the deuterocanon as apocrypha, but the 1539 and 1540 editions were wrong when they changed the title to the “Hagiographa” – “holy writings”

46. The Great Bible was right in those editions that it labeled the deuterocanon apocrypha, but wrong when it labeled the deuterocanon “the Hagiographa” and “the Fourth part of the Bible.”

47. That the Thirty-Nine Articles correctly witnessed to the Protestant Faith when it quoted Jerome as excluding the deuterocanon as apocrypha, but it falsely witnessed to that Faith in the Thirty-Fifth Article when it prescribes the reading of the Book of Homilies as containing “…godly and wholesome doctrine and necessary for these times.” Yet these Homilies use the deuteros explicitly as inspired Scripture.
48. That the learned John Whitgift was wrong when he claimed that the deuterocanonicals were Scripture and ought not to be called “apocrypha”, but the Puritans, who (as Goodspeed contends) rejected the deuteros simply because of their sensational nature were correct.

49. The 1531 Zuruch Bible was wrong when it claimed that the fathers said that the deuterocanonical books were to be read publicly in the Church, but the Olivetan Bible, Matthews Bible, 1560 Geneva Bible were right when they claimed that the father prescribed that they should not be read publicly in the Church, but only in secret.

50. That the Council of Trent added books to the Bible in reaction to Protestantism even though the Council Fathers voted early on to “pure and simply” repeat the canon given at the Council of Florence hundreds of years before the Reformation.

