Word Faith is considered a _____________________, because the movement basically presents orthodox views of God and Jesus. However, it has many “cultic” features. It is hard to clarify specific beliefs, because there are contradictory teachings by different Word Faith teachers. Below are the overall beliefs:

1) The spoken word has supernatural ___________________.

a) When God spoke, He had faith in the words He spoke and this faith produced the reality (i.e.- Creation)

b) Ability to dispel sickness, ensure financial prosperity and change your surroundings.

"I want to say it again, be sure you're not killing God's good plan for your life by letting negative words come out of our mouth all of the time. I believe that wrong words affect our health. I would go so far as to say that there are people here today that you may be sick in your body simply because of speaking wrong words, negative words."
(Joyce Meyer, "Mind, Mouth, Moods, and Attitudes," tape 2 of 4 the "Mouth")
"God spoke and created the universe. You have creative power to speak life and death!"
(Paula White, TBN, Praise-A-Thon, March 29, 2004)
"Do you know you can cancel out God's best plan with your own negative words? If you go around talking defeat all the time it's going to stop God from bringing it to pass. Ah, you say, 'Joel God is God--If He wants to bless me He will.' No, God works by law. And He said, 'Death and life are in the power of your tongue.' He said, 'You're going to have what you say.'...Your words are going to give life to exactly what you're saying.' No matter how much God loves you. No matter how many good things He has in store--if you speak those destructive words you can cancel out His best plan!"
(Joel Osteen, "Speaking Faith Filled Words," Tape # 223. Daystar Television, May 2, 2004)
2) God stands ready to meet our _________________________.

a) God is reduced to little more than a celestial grocery store clerk – filling our lives with the shopping list of faith words.

"When you get up and go to the phone, your getting ready to put a demand on the anointing that is going to cause God to manifest His promises. That is going to cause God to perform in your life."
(Paula White, Benny Hinn Telethon, LeSea Network, April 16, 2004)
"I am going to activate my miracle right now by going to the phone."
(Paula White, Benny Hinn Telethon, LeSea Network, April 16, 2004)
"People don't like being commanded to do something. Except God! God says, 'Command ye Me!'...That's not arrogance! That's understanding who you are! Quit judging yourself like you're merely human! You're more than human!"
(Jesse Duplantis, "Spring Praise-A-Thon," TBN, April 6, 2005)
3) Human beings are potential ________________.
a) Use verse John 14:12 as a proof text.

"God says, 'there are a lot of things that I wanna do, there are a lot of things that I desire to do. But, until you can anticipate with me and give me something in the earth in which I can operate. I can not!' The bible says in Psalm 78 that they limited the Holy One of Israel. God is looking for somebody to take the limitations off. You better get up and go to the phone and say, 'God, I believe you,' Your getting ready, I'm taking the limitations, your taking the handcuffs off."
(Paula White, Benny Hinn Telethon, LeSea Network, April 16, 2004)

"When you say, 'I am a Christian, you are saying, 'I am mashiach' in the Hebrew. I am a little messiah walking on earth, in other words That is a shocking revelation...May I say it like this? You are a little god on earth running around."
(Benny Hinn, Audio-Clip "Christianity in Crisis," Hank Hanegraaff)
 "God came from heaven, became a man, made man into little gods, went back to heaven as a man. He faces the Father as a man. I face devils as the son of God..Quit your nonsense! What else are you? If you say, I am, you're saying I'm a part of Him, right? Is he God? Are you His offspring? Are you His children? You can't be human! You can't! You can't! God didn't give birth to flesh You said, "Well, that's heresy." No, that's your crazy brain saying that."
(Benny Hinn, Audio-Clip "Christianity in Crisis," Hank Hanegraaff)
4) Humanity’s problem is __________________________.

a) Sin because of demonic activity, not because of our willful choices.

b) Ignorance of faith – causes illness, poverty, and other ills.

"Poverty is probably one of the most unique spirits to watch. You can watch a spirit of poverty take over an entire neighborhood...And almost always with a poverty spirit, comes a spirit that just stinks. I mean, a poverty spirit just plain stinks. When I get people at the altar that got a poverty spirit on them they almost always have bad breath and body odor."
(Joyce Meyer, PFO Quarterly Journal, April-June 2002, page 6)
"You know, alot of lazy people get demons. A lot of passive people get demons."
(Joyce Meyer, PFO Quarterly Journal, April-June 2002, page 6)
"Now, in the name of Jesus, I rebuke the spirit of fear. I rebuke rejection. I rebuke that generational curse and demonic force that has come against you, that has kept you despondent. I break that suicidal thought and that spirit that has come against you. There is a man right now, 38 years old that is contemplating suicide. The Lord rebuke it in the name of Jesus. And right now whom the Son sets free is free indeed. I say it is not over. Not I but the Spirit of the Lord speaks to you and says, 'It is not over.'...Winter is over saith the Lord...In the name of Jesus, amen."
(Paula White, "This Is Your Day," Benny Hinn Show," July 22, 2004)
5) Human _______________________ is never God’s will for believers.

a) Christ’s sufferings not only secured forgiveness and eternal life, but also guaranteed physical healing in this life.

"I feel like God wants us to prosper," he said. "My dad grew up in the Depression...It is not God's will for anybody to live where you can't support your family....[Houston Astros pitcher] Roger Clemens just signed for $18 million -- man, don't tell me I can't have a nice house and send my kids to college. Osteen said if the church "had that vow-of-poverty mentality, I don't know if we could raise $80 million" for the Compaq Center."
(Joel Osteen, "'The Smiling Preacher' Builds on Large Following," Washington Post.Com)
6) The Bible must be interpreted in light of new ______________________.

a) Visions, prophesies, direct communication with God, speaking in tongues.

On the spring Praise-A-Thon, Jan Crouch tells of a nighttime episode:

[image: image1.png]

Suddenly, she jerks forward at the waist. "Eloto-moko krecherya undala lala," she says, speaking in tongues. Recovered, she relays God's message: "Your wallet is going to be healed in Jesus' name."
(Trinity Broadcasting Network Television has built TBN into a power. The Orange County Register (USA), May 31, 1998, By Carol McGraw and Kim Christensen)
"The Holy Spirit spoke in my spirit He said, 'I want you took look at the people tonight,' there are some of you, you have been wrestling with debt on your credit card unable to pay it off. Hear me, I did not think of about this I had no idea, I was praying this afternoon and God said, 'do this tonight and tell the people what I will do.' The spirit of God spoke in my spirit, He said, 'To take the credit card they are believing to pay off,' we take Visa, American Express, all that don't we? The spirit of the Lord spoke expressly in my spirit, he said, 'tell the people that if they have been dealing with debt on credit cards to get on the phone, and make, sow a seed on the credit card that they are believing me to move on, to pay off. No you are not hearing me, He said, 'tell them, to go to the phone,' you have used it for everything else, you put everything else on it. God said, 'let me touch that situation,' 'let me get involved in that situation.' I am telling you as surely as I am standing here and the Holy Ghost is going all over me right now. As surely as I am standing here, He said, 'put it on the card their believing for me to help pay off.' And He said, 'tell them if they do it,' He said, 'tell them in 30 days there will be such a windfall in that area that they will literally be able to deal with the debt, pay it off if they'll move."
(Bishop Clarence Mcclendon, TBN, Praise-A-Thon, March 29, 2004)
