PAGE
4

34-Protestant beliefs and 33,000 denominations (L)
Protestant basic beliefs: The Five solas are five Latin phrases that emerged during the Protestant Reformation and summarize the Reformers' basic theological beliefs in contradistinction to the teaching of the Roman Catholic Church of the day. The Latin word sola means "alone" or "only" in English. The five solas articulated five fundamental beliefs of the Protestant Reformation, pillars which the Reformers believed to be essentials of the Christian life and practice. All five implicitly rejected or countered the teachings of the mother denomination - the Catholic Church

1) Sola scriptura (The Bible alone is our highest authority). This is the teaching that the Bible, as the only inspired and authoritative word of God, is the only source for Christian doctrine, and is accessible to all—that is, it is perspicuous and self-interpreting. The Bible gives us everything we need for our theology. Every word of the 66 books of the Bible is inspired by God’s Holy Spirit. The Holy Spirit also helps us to understand and obey Scripture. That the Bible requires no interpretation outside of itself is in direct opposition to the teachings of the Eastern Orthodox, Oriental Orthodox, Anglo-Catholic, and Roman Catholic traditions, which teach that the Bible can be authentically interpreted only by a Christ-instituted teaching authority in the light of apostolic or sacred Tradition. In the Catholic Church, this teaching authority is referred to as the Magisterium, understood to be embodied in the episcopacy or the aggregation of the current bishops of the Church in union with the pope.

2) Sola fide (We are saved through faith alone in Jesus Christ). This is the teaching that justification (interpreted in Protestant theology as "being declared just by God"), is received by faith only, without any mixture of or need for good works, though in classical Protestant theology, saving faith is always evidenced, but not determined, by good works. Some Protestants see this doctrine as being summarized with the formula "Faith yields justification and good works" and as contrasted with the Roman Catholic formula "Faith and good works yield justification." Roman Catholicism sees justification as a communication of God's life to a human being through the Sacrament of Baptism, cleansing him of sin and transforming him truly into a son of God, so that justification is not merely a declaration (even one made by God), but rather the making of the soul actually or objectively righteous.

3) Sola gratia (We are saved by the grace of God alone). This is the teaching that salvation comes by divine grace or "unmerited favor" only, not as something merited by the sinner. This means that salvation is an unearned gift from God for Jesus' sake. The doctrine that grace is truly and always a gift of God is held in agreement between Catholics and Protestants. The difference in doctrine lies mainly in two facts: that of God as sole actor in grace (in other words, that grace is always efficacious without any cooperation by man), and second, that man cannot by any action of his own, acting under the influence of grace, cooperate with grace to "merit" greater graces for himself . The Catholic view is that man can cooperate with grace to "merit" greater graces for himself.

4) Solo Christo or Solus Christus (Salvation is "by Christ alone" and Jesus Christ alone is our Lord, Savior, and King). This is the teaching that Christ is the only mediator between God and man, and that there is salvation through no other. (Lutheranism continues to honor the memory of the Virgin Mary and other exemplary saints, but not as mediators). This principle also rejects the Catholic view of "sacerdotalism." According to Catholic Church, priests ordained by apostolic succession under the authority of the pope are necessary for offering the sacrifice of Mass and for administering most of the sacraments.

5) Soli Deo gloria (We live for the glory of God alone) is the teaching that all glory is to be due to God alone, because salvation is accomplished solely through His will and action. Hence, we must live our entire lives before the face of God, under the authority of God and for his glory alone. Since Jesus as God atoned for the sins of man by his death on Calvary, He too deserves Glory. Since faith is a gift of the Holy Spirit He too deserve glory. The reformers believed that human beings —even saints canonized by the Roman Catholic Church, the popes, and the ecclesiastical hierarchy— are not worthy of the "glory" that was accorded them. When humans do good deeds and lead holy lives aided by God’s grace, the "glory" goes only to God. For Catholics, "Glory" = ADORATION which we offer to God alone in word and in deed. We venerate the saints, thanking God for their holy lives. We honor priests, Bishops and Pope, as God's men over us.

Our Lord’s Church (http://www.transporter.com/FatherPeffley/Files/NTHistory.PDF)

The Church began on Pentecost, as is shown in Matt. 28:18-20. This was about 10 years before the first book of the New Testament was written. The Church was not then, nor is it now, the chaotic 33,000 or more groups called Christian denominations shown below. Rather it was one Faith (Rom. 12:5, and Eph. 4:3-5), one Fold and one Shepherd (John 10:17-21). The New Testament, when completed (by 100 A.D.), and made available in print (1440 A.D.), did not supplant Christ’s One teaching Church. Jesus commanded the Apostles to teach (Matt. 28:19) and preach everywhere (Mark 16:15, 20). Jesus gave the assurance of his presence (“Lo, I am with you always even unto the end of the world” Matt.28:20), and the presence of His Holy Spirit shall abide with you forever” (John 14:16). “He shall teach you all things” (John 14:26) in his Church for ever. That is why St. Paul calls the Church, “the Pillar and Ground of the Truth” (1 Tim. 3:15). Jesus also promised that “the gates of hell shall never prevail against His Church” (Matt.16:18).Jesus kept his promise, and hence the Church which began on Pentecost still exists as: Christ’s One-Holy-Catholic-Apostolic Church. There is no wonder why nearly thirty thousand denominations evolved in the last five centuries among the Protestant denominations: Those who separated themselves from the mother Church and started giving their own interpretation to the Bible are called Protestants. Protestantism is one of the three major branches of Christianity. It originated in the 16th-century Reformation. The term applies to the beliefs of Christians who do not adhere to Roman Catholicism or Eastern Orthodoxy. A variety of Protestant denominations grew out of the Reformation. The followers of Martin Luther established the evangelical churches of Germany and Scandinavia (Lutherans); John Calvin and more radical reformers such as Huldrych Zwingli founded Reformed churches in Switzerland, and Calvin's disciple John Knox established a church in Scotland (Presbyterianism). Another important branch of Protestantism, represented by the Church of England and Episcopal Church, had its origins in 16th-century England and is now the Protestant denomination closest to Roman Catholicism in theology and worship. The doctrines of the various Protestant denominations vary considerably, but all emphasize the supremacy of the Bible in matters of faith and order, justification by grace through faith and not through works, and the priesthood of all believers. In the early 21st century there were nearly 350 million Protestants worldwide.
Time of origin of major protestant denominations
 890 – Easter Orthodox (11 groups) seceded from the Catholic Church (890-1054).

1517 – Lutherans (20 groups) founded by Martin Luther.

1523 – Mennonites (17 groups) founded by several “reformers.”

1534 – Protestant Episcopal, equivalent of Anglicans.

1560 – Presbyterians (10 groups) founded by John Knox.

1600– Baptists (23 branches) founded by John Smyth.

1739 – Methodists (19 groups) founded by John and Charles Wesley.

1827 – Disciples of Christ founded by Thomas and Alexander Campbell.

1829 – Brethren, Plymouth (8 groups) founded by J. Nelson Darby.

1830 – Latter-day Saints (7 branches) founded by Joseph Smith.

1831 – Adventists (5 branches) founded by William Miller.

1865 – Salvation Army founded by William Booth

1879 – Church of Christ, Scientist founded by Mary Baker Eddy.

1896 – Volunteers of America founded by Ballington Booth.

1901 – Pentecostal Assemblies (9 groups) founded by revivalists.

1927 – Four-Square Gospel founded by Aimee Semple McPherson

(The list is so lengthy and the denominations are so numerous)

How Old Is Your Church? http://www.transporter.com/FatherPeffley/Files/HowOld.pdf :
LUTHERAN: If you are a Lutheran, your religion was founded by Martin Luther, an ex-monk of the Catholic Church, in the year 1517.

CHURCH OF ENGLAND: If you belong to the Church of England, your religion was founded by King Henry VIII in 1534, because the Pope would not grant him a divorce with the right to remarry.

PRESBYTERIAN: If you are a Presbyterian, your religion was founded by John Knox in Scotland in 1560.

CONGREGATIONALIST: If you are a Congregationalist, your religion was originated by Robert Brown in Holland in 1582.

BAPTIST: If you are a Baptist, you owe the tenets of your religion to John Smyth, who launched it in Amsterdam in 1605.

DUTCH REFORMED CHURCH: If you are of the Dutch Reformed Church, you recognize Charles Jones as the founder, because he originated your religion in New York in 1628.

PROTESTANT EPISCOPALIAN: If you are a Protestant Episcopalian, your religion was an offshoot of the Church of England founded by Samuel Seabury in the American colonies in the 17th century.

METHODIST: If you are a Methodist, your religion was launched by John and Charles Wesley in England in 1744.

UNITARIAN: If you are a Unitarian, Theophilus Lindley founded your church in London in 1774.

MORMON: If you are a Mormon, (Church of Jesus Christ of Latter-day Saints), Joseph Smith started your religion in Fayette, New York on April 6th, 1830.

SALVATION ARMY: If you worship with the Salvation Army, your sect began with William Booth in London in 1865.
CHRISTIAN SCIENTIST: If you are a Christian Scientist, you look to 1879 as the year in which your religion was founded by Mrs. Mary Baker Eddy.

CHURCH OF THE NAZARENE, PENTECOSTAL GOSPEL, HOLINESS CHURCH, PILGRIM HOLINES CHURCH, or JEHOVAH’S WITNESS: If you belong to one of these religious organizations, your religion is one of the hundreds of new sects founded by men in the past several hundred years.

ROMAN CATHOLIC: If you are a Roman Catholic, your religion was founded in the year 33 by JESUS CHRIST, the Son of God, and it is still the same Church two thousand years later. (L-13)

Sources & Resources: 1) http://en.wikipedia.org/wiki/Five_solas
2)
3"

http://www.transporter.com/FatherPeffley/Files/HowOld.pdf

3
) http://www.catholic.com/thisrock/2003/0302clas.asp (Faith alone disaster) 4)http://www.catholic.com/thisrock/2004/0409fea3.asp (Grace alone mistake)
5) http://www.americancatholic.org/Newsletters/CU/ac1000.asp (Grace=Catholic understanding)
6) http://www.scripturecatholic.com/scripture_alone.html#scripture-I (Bible refutes sola Scriptura theory)
7) www.holyspiritinteractive.net/columns/guests/.../whatistruth.as
8) http://www.sundayschoolcourses.com/denominations/denominations.pdf
