

116. 20 QUESTIONS TO ASK JEHOVAHS WITNESSES

If you begin explaining anything to JW's, you will lose them completely because the minute they stop talking, they stop thinking. If they read Bible verses, the Holy Spirit will convict them.

You can end their monologue and start a real dialogue by asking the following questions:

Q1: May I ask a question?

Q2: **What Gospel are you preaching?** (While they think, ask).

Q3: Do you know there is only **one gospel?** (Don't explain anything, as this causes them to turn off).

Q4: Do you have your Bible with you?

Q5: Will you turn to **Galatians Chapter one** and read the first 10 verses aloud? (or v.6-9).

(Note: Address your questions to the newer recruit, because the less indoctrinated they are the less blinded they are by Satan's lies. The more mature JW always takes over the conversation if it looks to be going in a different direction than planned). Galatians 1:6-9 states very clearly that one is going to be **accursed** (eternally condemned) if they believe a **different** gospel. 'Accursed' here means **'devoted to destruction'**. Those who preach and believe a different gospel are devoted to destruction eternally. (Don't discuss hell here.)

Q6: Do you know where the Bible defines the **gospel?**

Q7: Would you mind turning in your Bible to **I Corinthians 15** and read verses 1-6? (Note: Direct questions to the newer JW, because the mature JW will mostly lie in the next questions. In the JW book *You Can Live Forever in Paradise on Earth* page 68, it teaches that Jesus did not die for our sins, but that He only paid for Adam's sin of eating the forbidden fruit. So, all good loyal JW's get a chance to prove themselves worthy of eternal life in Christ's 1000 year rule on earth. This is contrary to I John 5:13 saying 'that ye may know that ye have eternal life.' Their teaching on Jesus' death for our sins differs from I Corinthians 15:3,4).

Q8: Do you believe Jesus died for **every one** of your sins? That Christ fully paid for all your sins?

Q9: Do you believe that you **only get a chance** for eternal life, or do you **know for sure** you are saved? (They say they don't know for sure).

Q10: Would you mind turning to and reading **I John 5:13** aloud?

Q11: Do you believe Jesus was **resurrected?** Not only do JW's not believe I Corinthians 15:3,4, but they never tell people that gospel door-to-door. Instead, they tell people a different gospel that 'Jesus returned invisibly and is now ruling from heaven invisibly'. JW's do not believe the gospel. They **do not preach** the correct Bible gospel. They do not believe Jesus **died** for all their sins, nor do they believe Jesus was **resurrected.** JW's believe that Jesus' body and soul died, and that only his invisible soul was raised back to life. JW's think Jesus manifested a make-believe body so he could deceive His disciples (and others) into believing that He was really alive again. When JW's say that they DO believe Jesus was resurrected, ask:

Q12: Do you really believe Jesus' **body came back to life?** JW's will deny this. They will say that Jesus only came back to life in a 'spiritual body', but this term is in no verses describing Jesus' resurrection.

Q13: Is there anything in these verses which changes the context from a bodily death to a spiritual death? A bodily burial to a spiritual burial? A bodily resurrection to a spiritual resurrection? If JW's say 'yes', ask 'Where?' If they appeal to verses used elsewhere, say, 'but those aren't the verses we were discussing.'

Q14: Did you know that Jesus prophesied that His resurrection would be **bodily?** Would you read **John 2:18-21?** (By the temple being destroyed and rebuilt, Jesus meant His body).

Q15: Would you please read **John 20:24-29?**

Q16: Was Jesus saying, 'Here, Thomas, reach your finger & see my **FAKE** hands, my FAKE side?

Q17: Is Jesus' character to be **deceptive?**

Q18: Can one be a **perfect Saviour** and be deceptive?

Q19: Do you go door-to-door and preach the gospel as it is defined in the Bible?

Q20: Are you going to change the gospel you preach, now when you go door-to-door?