[image: Beware of Ayurvedic Medicine.jpg]


Beware of Ayurvedic Medicine
Copyright 2014 by David W. Cloud
This edition June 20,  2014
ISBN 978-1-58318-181-2
 
 
This book is published for free distribution in eBook format in pdf, mobi (for Kindle, etc.), and ePub. See the Free Book tab at www.wayoflife.org. We do not allow distribution of this book from other web sites..
 
 
[image: WayofLifeLogo.jpg]
    
 
 
Published by Way of Life Literature
PO Box 610368, Port Huron, MI 48061
866-295-4143 (toll free) - fbns@wayoflife.org
www.wayoflife.org
 
 
Canada: Bethel Baptist Church
4212 Campbell St. N., London Ont. N6P 1A6
519-652-2619
 
 
Printed in Canada by
Bethel Baptist Print Ministry

Beware of Ayurvedic Medicine
Many Christians seek help from Ayurvedic practitioners. This is especially true in South Asia, but it is a dangerous practice.
Consider the example of a young man with blood cancer (leukemia). The medical doctors wanted to give him modern medicines to possibly cure the disease, but his family was told by Ayurvedic practitioners that their treatments could cure it. The family believed them and chose to give him the Ayurvedic medicine and not to give him the modern medicine. For several months he was given Ayurvedic medicine. For a little while, he seemed to be getting better, but then he became worse and worse. Finally, in desperation, the parents took him back to the hospital. The medical doctors said that while the patient was taking Ayurvedic medicine the disease had advanced rapidly and now it was too late to help him.
 
[image: image.png]

 
When the medical doctors at the hospital first counseled the family, they strongly advised against using Ayurvedic treatment. They said that they have been working with blood cancer patients for many years and they have never seen one healed by Ayurvedic. They said that if Ayurvedic could heal cancer, it would be written about in medical journals all over the world.
This type of thing has happened countless times. Instead of seeking proper modern medical treatment, the patient seeks help from Ayurvedic practitioners, and instead of getting better they get worse. Many times they die because they wait too late to seek modern medical care that could have helped them.

What Is Ayurveda?
1. Ayurveda is Hinduism.
Ayurvedic practitioners claim that it was received from the Hindu gods by gurus through yogic meditation. Note the following quote from the Ayurveda Encyclopedia:
“The knowledge of Ayurveda was handed down from Brahma to Daksha Prajapati, onto the Ashwin twins (the divine doctors), then passed to Indra. Sage Bharadvaja volunteered to go to heaven to receive this wisdom from Indra, and so became the first human to receive the knowledge of Ayurveda” (The Ayurveda Encyclopedia, published by Health Harmony, New Delhi, 2006, p. xxiii). 
 
[image: image-1.png]

 
“The methods used to find this knowledge of herbs, foods, aromas, gems, colors, yoga, mantras ... came through Divine revelation. ... Originally four main books of Vedic spiritually existed. These are known as the Vedas: Rik, Sama, Yajur, and Atharva. Ayurveda was used along with Vedic astrology (called Jyotish, that is, one’s inner light). Eventually, Ayurveda was organized into its own compact system of health and considered a branch of Atharva Veda” (The Ayurveda Encyclopedia, p. 3).
So we see that Ayurveda is Hinduism.
2. The goal of Ayurveda is to teach the individual that he or she is God.
Ayurveda is based on the false doctrine that God is all things (pantheism) and that man is God. Again we will quote from the Ayurveda Encyclopedia:“
 
[image: image-2.png]

 
"Dhanwantari, the Hindu god who
is the father of Ayurvedic medicine"
 
According to the Vedic philosophy, life is Divine and the goal of life is to realize our inner Divine nature. Ayurvedically speaking, the more people realize their Divine nature the healthier they are. Thus it is the responsibility of the Ayurvedic doctor to inspire or help awaken the patient to their own inner Divine nature. When patients are taught they have this Divinity within themselves, they feel a connection to life and God (however each patient defines God)” (The Ayurveda Encyclopedia, p. 8).
This goes back to the devil’s lie to Eve in the Garden of Eden that she would be as God (Gen. 3:4-5).
3. Ayurveda claims that spiritual energy flows throughout the universe and through man.
This energy is called prana. The flow of energy must be balanced for good health.
According to the Bible, there is no such thing as prana.
4. Ayurveda claims there are three body types.
Ayurveda practitioners prescribe remedies to bring each body type into good health.
 
[image: image-3.png]

 
"Krishna: the Hindu playboy god
who had 16,000 girlfriends"
 
“According to Ayurvedic medicine, there are three body types: Kapha, Pitta and Vata. The Kapha body type are individuals who tend to be of larger build with equally wide shoulder and hip regions. The Pitta body type is a medium build person and the Vata type is more slight or petite. Body types, according to Ayurvedic medicine, have a tendency to suffer from particular ills and complications that can be addressed by countering with specific types of foods” (“Ayurveda Medicine,” EmaxHealth.com, Mar. 2, 2012).
There is no scientific evidence for the three body types or for the Ayurvedic remedies. This is Hindu mythology.
5. Ayurveda uses idolatrous practices to achieve its goals.
In addition to Ayurvedic herbs and medicinal remedies, Ayurvedic practitioners prescribe idolatrous practices, such as yoga, mantras, acupuncture, aromatherapy, color therapy, gem therapy, astrology, psychology, architectural harmony, and yagya (ceremonies soliciting the aid of Hindu gods).
 
[image: image-4.png]

 
"The Lotus yoga pose"
 
Yoga is a major part of Ayurveda. There is a lengthy section in The Ayurveda Encyclopedia on Yoga. Yoga means union and its goal is to achieve union with the Hindu concept of god.

What Is the Error of Ayurveda?
1. Ayurveda is demonic in origin.
The Bible warns the believer to avoid anything that is of the devil and that is associated with idolatry.
“Neither be ye idolaters, as were some of them...” (1 Corinthians 10:7).
“Wherefore, my dearly beloved, flee from idolatry” (1 Corinthians 10:14).
“But I say, that the things which the Gentiles sacrifice, they sacrifice to devils, and not to God: and I would not that ye should have fellowship with devils. Ye cannot drink the cup of the Lord, and the cup of devils: ye cannot be partakers of the Lord's table, and of the table of devils. Do we provoke the Lord to jealousy? are we stronger than he?” (1 Corinthians 10:20-22).
“Be ye not unequally yoked together with unbelievers: for what fellowship hath righteousness with unrighteousness? and what communion hath light with darkness? And what concord hath Christ with Belial? or what part hath he that believeth with an infidel? And what agreement hath the temple of God with idols? for ye are the temple of the living God; as God hath said, I will dwell in them, and walk in them; and I will be their God, and they shall be my people. Wherefore come out from among them, and be ye separate, saith the Lord, and touch not the unclean thing; and I will receive you, And will be a Father unto you, and ye shall be my sons and daughters, saith the Lord Almighty” (2 Corinthians 6:14-18).
“Little children, keep yourselves from idols. Amen” (1 John 5:21).
 
[image: image-5.png]

 
“The Tower of Babel”
 
There is no doubt that Ayurveda is of the devil. We have seen that it is pure Hinduism, and Hinduism is a religion of the devil.
The Bible teaches that idolatry began at the Tower of Babel after the global Flood of Noah’s day. This was about 4,200 years ago or 2,200 years before the coming of Christ.
The building of the Tower of Babel is described in the following passage:
“And Cush begat Nimrod: he began to be a mighty one in the earth. He was a mighty hunter before the LORD: wherefore it is said, Even as Nimrod the mighty hunter before the LORD. And the beginning of his kingdom was Babel, and Erech, and Accad, and Calneh, in the land of Shinar.  ... And the whole earth was of one language, and of one speech. And it came to pass, as they journeyed from the east, that they found a plain in the land of Shinar; and they dwelt there. And they said one to another, Go to, let us make brick, and burn them throughly. And they had brick for stone, and slime had they for morter. And they said, Go to, let us build us a city and a tower, whose top may reach unto heaven; and let us make us a name, lest we be scattered abroad upon the face of the whole earth. And the LORD came down to see the city and the tower, which the children of men builded. And the LORD said, Behold, the people is one, and they have all one language; and this they begin to do: and now nothing will be restrained from them, which they have imagined to do. Go to, let us go down, and there confound their language, that they may not understand one another's speech. So the LORD scattered them abroad from thence upon the face of all the earth: and they left off to build the city. Therefore is the name of it called Babel; because the LORD did there confound the language of all the earth: and from thence did the LORD scatter them abroad upon the face of all the earth” (Gen. 10:8-10; 11:1-9).
This was the beginning of the world’s idolatrous religions. It was led by a proud kingdom builder named Nimrod. The desire to build a tower to heaven had a religious meaning associated with astrology (worship of the sun and moon and stars). The ancient Babylonians weren’t trying to build a tower that could reach the stars physically. They were building a tower that could reach the stars spiritually. They wanted a religion that would connect them with “the gods” through idolatrous rituals and pagan philosophy.
Revelation 17:5 says that Babylon is the mother of all false religions. That is where the false religions originated.
What happened in those days after the worldwide flood is described in Romans 1:21-23.
“Because that, when they knew God, they glorified him not as God, neither were thankful; but became vain in their imaginations, and their foolish heart was darkened. Professing themselves to be wise, they became fools, And changed the glory of the uncorruptible God into an image made like to corruptible man, and to birds, and fourfooted beasts, and creeping things.”
Hinduism is a direct descendent of Babylonian religion. The following Hindu practices can be traced back to ancient Babylon: idol worship, plurality of gods, goddesses, mother goddesses, sun worship, moon worship, astrology, serpent worship, curses and hexes on one’s enemies, seeking good fortune through rituals, using drugs to connect with God, rituals for the prosperity of the dead, and the promise of perfect health through religious practices.
2. Ayurveda makes false promises.
Ayurveda promises perfect health and long life.
The Ayurveda Encyclopedia is subtitled “natural secrets to healing, prevention, and longevity.”
 
[image: image-6.png]

 
Deepak Chopra, the most prominent practitioner of Ayurveda in America, claims that aging can be reversed.  Actress Demi Moore follows Ayurvedic teaching and believes she will live to age 130.
The Bible states that sickness and death stem from man’s Fall. It goes back to our sin against God. We live in a world that groans under a curse, and even those that are born again are subject to that curse (Rom. 8:22-23). We live in a body of death (Rom. 7:24). Our bodies die because of sin. “The wages of sin is death...” (Romans 6:23).
God didn’t always heal sick believers even in the early churches. Paul had a sickness that God didn’t remove (2 Cor. 12:7-10). Paul’s conclusion to this matter was the opposite of those who claim God’s will is total health. He said: “Therefore I take pleasure in infirmities, in reproaches, in necessities, in persecutions, in distresses for Christ’s sake: for when I am weak, then am I strong” (2 Cor. 12:10). Paul understood that God has not promised perfect health in this present world, and he accepted God’s will.
Timothy was physically weak and often sick (1 Tim. 5:23). Paul did not heal him and did not instruct him to practice Ayurveda!
Trophimus, Paul’s co-worker, was left behind in Miletum because he was sick and God did not heal him (2 Tim. 4:20).
The New Testament Christian faith does not teach us to expect total health in this present world. It teaches us to live by hope, and hope that is seen is not hope. In the following passage, the apostle Paul taught that the believer is subject to all sorts of trouble in this present world, but in the next life we will have a resurrected body and will no longer have sickness and death.
“For I reckon that the sufferings of this present time are not worthy to be compared with the glory which shall be revealed in us. For the earnest expectation of the creature waiteth for the manifestation of the sons of God. For the creature was made subject to vanity, not willingly, but by reason of him who hath subjected the same in hope, Because the creature itself also shall be delivered from the bondage of corruption into the glorious liberty of the children of God. For we know that the whole creation groaneth and travaileth in pain together until now. And not only they, but ourselves also, which have the firstfruits of the Spirit, even we ourselves groan within ourselves, waiting for the adoption, to wit, the redemption of our body. For we are saved by hope: but hope that is seen is not hope: for what a man seeth, why doth he yet hope for? But if we hope for that we see not, then do we with patience wait for it” (Romans 8:18-25).
The Bible says that this present world is under God’s curse because of man’s sin, and there will not be complete freedom from sickness and trouble in this life.
So we see that Ayurveda makes false promises that deceive people.
The Bible says the devil is a liar and the father of lies (John 8:44).
3. Ayurvedic medicine can be dangerous to your health.
There are no controls over Ayurvedic medicine. There is no way to know whether the ingredients are even safe.
 
[image: image-7.png]

 
Tests have shown that a large percentage of Ayurvedic medicine contains harmful levels of poisons such as lead, mercury, iron, and arsenic.
To combine these metals and minerals such as mica with herbs is called “rasa shastra.” The mixtures are called bhasmas. It is an ancient Hindu practice. According to this doctrine, a combination of metals with herbs results in health cures. Although Ayurvedic practitioners believe that their mixing techniques make these formulations safe, the scientific evidence shows this is not true.
This is a myth, and the practice can be hazardous to one’s health, because heavy metals are poisonous if used in large dosages or for extended times.
“The result of Ayurveda rasa shastra medicine in the U.S has resulted in multiple instances of heavy metal poisoning. Children are especially at risk of developing neurological problems due to heavy metal poisoning.”
Studies were published in the Journal of American Medical Association in 2004 and 2008. “The researchers concluded that several Indian-manufactured products could result in lead and/or mercury ingestions 100 to 100,000 times greater than acceptable limits” (U.S. Food and Drug Administration’s caution alert about Ayurvedic medicine, Oct. 16, 2008).
During 2011-2012, the New York City Department of Health found six cases of lead poisoning in pregnant women who used Ayurvedic medicine. Lead poisoning can damage the brain, kidneys, nervous and reproductive systems, and can injure the developing infant.
Cases of poisoning by Ayurvedic medicine have been found in Canada.
One adult male was admitted to a hospital with vomiting and diarrhea. He had been poisoned by taking one tablet daily of an Ayurvedic medicine he had purchased in India “to increase vigor.” The level of lead in his blood was nearly three times what it should have been. An analysis of the medicine found that each tablet contained poisonous levels of lead, mercury, and arsenic (“Heavy Medal Poisoning from Ayurvedic,” British Columbia Medical Journal, March 2008).
In another case, a young man was admitted to a hospital with nausea, vomiting, and abdominal pain. He had been taking an Ayurvedic powder to manage his diabetes. He had purchased it from a temple in India. An analysis of the medicine found that it contained poisonous amounts of lead.
The Canadian government banned the sale of Ayurvedic medicine in 2005 because of the high levels of metals like lead, mercury, and arsenic.
The European Union banned the import and sale of Ayurvedic medicine in 2011.
One of the supplements prescribed by Ayurvedic practitioners is Guggul, a tree extract. It has been linked to severe organ damage in some people. “In 2011, an article in the Canadian Journal of Gastroenterology reported a case of an otherwise healthy young woman who developed complete liver failure after taking a dietary supplement fat burner containing usnic acid, green tea and Guggul tree extract” (“Ayurveda Medicine and Supplement Hidden Dangers,” EmaxHealth.com, Mar. 2, 2012).
 
[image: image-8.png]

 
These are just a few examples. There are doubtless thousands and thousands of cases in which people have been poisoned and have even died because of Ayurvedic medicine.
4. Ayurveda is filled with liars and quacks.
Many Ayurvedic practitioners buy cheap drugs and mix them with other things to make concoctions that they sell for a lot of money.
An example is Prakash Barvaliya in Ahmedabad, India. He bought generic ointments such as anti-bacterial creams and mixed these with other things and put his own label on it (“Ayruvedic quack’s clinics raided,” The Times of India, Aug. 14, 2012).
One pharmacist told us that Ayurvedic practitioners buy cheap medicine from him in large quantities, grind it into powder, add flour and powders to it, and then sell it expensively as Ayurvedic medicine. It is a hoax, and multitudes of people spend their money on this type of thing.
In 1995, Jonie Flint sued Deepak Chopra and other Ayurvedic practitioners because her husband died after being treated by them for leukemia. He was told that he had “heat” in his spleen and bone marrow, “wind” in his stomach, and pressure on his nerves, and he was put on an Ayurvedic “purification” treatment program that included herbal products and a mantra. He spent $10,000 on Ayurvedic services and products. In December 1993, Flint was told by the Ayurvedic practitioners that his leukemia was gone, but he died four months later of leukemia. He was deceived by the Ayurvedic doctors and did not seek proper medicine care.
In 2012, Mahadeo Mahadik died of kidney disease after spending Rs. 5 lakh on Ayurvedic doctors. They had promised that he would be cured (“Two ayurvedia quacks cheat 65-year-old of Rs. 5 lakh,” DNA India, Aug. 16, 2012).

Conclusion
Christians who seek help from Ayurvedic medicine are disobeying God and are placing themselves in spiritual and physical danger. They are also a bad example for others.
Modern medicine is a blessing from God. The Bible says that in the last days “knowledge shall be increased” (Daniel 12:4). God is the one who controls the times and gives knowledge to men.
“Daniel answered and said, Blessed be the name of God for ever and ever: for wisdom and might are his: And he changeth the times and the seasons: he removeth kings, and setteth up kings: he giveth wisdom unto the wise, and knowledge to them that know understanding” (Dan. 2:20-21).
Modern medicine is part of the explosion of knowledge that has happened in the last 150 years in fulfillment of Bible prophecy. Modern inventions include electricity and the light bulb, telephone, radio, railroads, automobiles, airplanes, atomic power, rockets, television, computers, and mobile phones.
During this same time, God has also given men new wisdom about the human body and healing.
Doctors have discovered that microscopic germs cause diseases. Modern microscopes were invented so that doctors could examine germs that cannot be seen with the unaided human eye. Doctors invented vaccinations to prevent many diseases, including rabies, smallpox, cholera, and polio. They discovered that wounds would heal better if they were kept clean. They discovered anesthesia so that patients could be put to sleep and not feel the pain of surgery. Doctors invented the X-ray and CAT scans so that they could see things inside of the body such as the bones and the lungs and the heart. Doctors discovered antibiotics such as penicillin, which have saved countless people from dying by infection. They invented amazing surgical techniques, such as open heart surgery and heart transplants. They invented hip replacements and knee replacements. These modern medical practices have been a blessing to people all over the world.
Modern medicines are scientifically tested for years. Before medical companies are allowed to sell a medicine and doctors are allowed to use it, it must be repeatedly and extensively tested on animals and people. They have to know whether the medicine will cause bad effects. They have to know whether it will interact with other medicines in a negative way that will harm the patient. They have to know the proper dosage. Modern medicines are subjected to hundreds of tests before they are approved for use by the public.
Ayurvedic medicine is not subject to any of this type of testing. Ayurvedic practitioners are a law unto themselves. In fact, as we have seen, Ayurvedic medicine often contains very harmful ingredients.
In sickness, the wise believer will first seek God and ask for healing, as Paul did.
“And lest I should be exalted above measure through the abundance of the revelations, there was given to me a thorn in the flesh, the messenger of Satan to buffet me, lest I should be exalted above measure. For this thing I besought the Lord thrice, that it might depart from me” (2 Cor. 12:7-8).
The wise believer will also use the resources that God has given us in these end times, and that includes modern medicine.
This does not mean that the believer blindly follows modern medicine and puts himself unquestioningly into the hands of medical doctors. We should pray for wisdom in all situations.
“Trust in the LORD with all thine heart; and lean not unto thine own understanding. In all thy ways acknowledge him, and he shall direct thy paths” (Proverbs 3:5-6).
But the wise believer will stay away from anything that is associated with idolatry and demonism and deception.

About Way of Life’s eBooks
Since January 2011, Way of Life Literature books have been available in eBook format. Some are available for purchase, while others are available for free download.
The eBooks are designed and formatted to work well on a variety of applications/devices, but not all apps/devices are equal. Some allow the user to control appearance and layout of the book while some don’t even show italics! For best reading pleasure, please choose your reading app carefully.
For some suggestions, see the reports “iPads, Kindles, eReaders, and Way of Life Materials,” at www.wayoflife.org/database/ebook.html and “About eBooks, eReaders, and Reading Apps” at www.wayoflife.org/help/ebooks.php.

Powerful Publications for These Times
Following is a selection of the titles published by Way of Life Literature. The books are available in both print and eBook editions (PDF, Kindle, ePub). The materials can be ordered via the online catalog at the Way of Life web site -- www.wayoflife.org -- or by phone 866-295-4143.
A PORTRAIT OF CHRIST: THE TABERNACLE, THE PRIESTHOOD, AND THE OFFERINGS. ISBN 978-1-58318-178-2. (New for 2014) This book is an extensive study on the Old Testament tabernacle and its priestly system, which has been called “God’s masterpiece of typology.” Whereas the record of the creation of the universe takes up two chapters of the Bible and the fall of man takes up one chapter, the tabernacle, with its priesthood and offerings, takes up 50 chapters. It is obvious that God has many important lessons for us in this portion of His Word. Speaking personally, nothing has helped me better understand the Triune God and the salvation that He has purchased for man, and I believe that I can guarantee that the reader will be taken to new heights in his understanding of these things. Everything about the tabernacle points to Jesus Christ: the design, the materials, the colors,  the court walls and pillars, the door into the court, the sacrificial altar, the laver, the tabernacle tent itself with its boards and curtains and silver sockets, the tabernacle gate, and veil before the holy of holies, the candlestick, the table of shewbread, the incense altar, the ark of the covenant, the high priest, and the offerings. All is Christ. The tabernacle system offers brilliant, unforgettable lessons on Christ’s person, offices and work: His eternal Sonship, His sinless manhood, His anointing, His atonement, His resurrection glory, His work as the life and sustainer and light of creation, His eternal high priesthood and intercession, and His kingdom. In addition to the studies on every aspect of the tabernacle, A Portrait of Christ features studies on the high priest, the Levitical priests, the five offerings of Leviticus, the day of atonement, the ransom money, the red heifer, the cherubims, strange fire, the golden calf, leprosy, the Nazarite vow, the pillar of cloud and pillar of fire, and the transportation of the tabernacle through the wilderness. The tabernacle is very practical in its teaching, as it also depicts believer priests carrying Christ through this world (1 Pet. 2:5, 9). Like the Israelites in the wilderness, believers today are on a pilgrimage through a foreign land on the way to our eternal home (1 Pet. 2:11). 405 pages
BIBLE TIMES AND ANCIENT KINGDOMS: TREASURES FROM ARCHAEOLOGY. ISBN 978-1-58318-121-8. This is a package consisting of a book and a series of PowerPoint  and Keynote (Apple) presentations which are a graphical edition of the book. The PowerPoints are packed with high quality color photos, drawings, historic recreations, and video clips. Bible Times and Ancient Kingdoms is a course on Bible geography, Bible culture, and Bible history and has a two-fold objective: to present apologetic evidence for the Bible and to give background material to help the student better understand the setting of Bible history. We cover this fascinating history from Genesis to the New Testament, dealing with the Table of the Nations in Genesis 10, the Tower of Babel, Ur of the Chaldees, Egypt, Baal worship, the Philistines, the Canaanites, David’s palace, Solomon and the Queen of Sheba, Ahab and Jezebel, the fall of the northern kingdom of Israel, the Assyrian Empire, Hezekiah and his times, Nebuchadnezzar and his Babylon, the Medo-Persian Empire, Herod the Great and his temple, the Roman rule over Israel, and the Roman destruction of Jerusalem. Many of the archaeological discoveries from the past 200 years, which we relate in the course, are so fascinating and improbable that they read like a novel. It is easy to see God’s hand in this field, in spite of its prevailing skepticism. The course also deals with Bible culture, such as weights and measures, plant and animal life, Caesar’s coin, the widow’s mite, ancient scrolls and seals, phylacteries, cosmetics, tombs, and the operation of ancient lamps, millstones, pottery wheels, and olive presses. The course begins with an overview of Israel’s geography and a timeline of Bible history to give the student a framework for better understanding the material. Each section includes maps to help the student place the events in their proper location. The course is packed with important but little-known facts that illuminate Bible history and culture. The preparation for the book is extensive, the culmination of 40 years of Bible study, teaching, and research trips. In this context the author built a large personal library and collected information from major archaeological museums and locations in North America, England, Europe, Turkey, and Israel. We guarantee that the student who completes the course will read the Bible with new eyes and fresh enthusiasm. 500 pages book + DVD containing 19 PowerPoint presentations packed with more than 3,200 high quality color photos, drawings, historic recreations, and video clips.
THE BIBLE VERSION QUESTION ANSWER DATABASE, ISBN 1-58318-088-5. This book provides diligently-researched, in-depth answers to more than 80 of the most important questions on this topic. A vast number of myths are exposed, such as the myth that Erasmus promised to add 1 John 5:7 to his Greek New Testament if even one manuscript could be produced, the myth that the differences between the Greek texts and versions are slight and insignificant, the myth that there are no doctrines affected by the changes in the modern versions, and the myth that the King James translators said that all versions are equally the Word of God. It also includes reviews of several of the popular modern versions, including the Living Bible, New Living Bible, Today’s English Version, New International Version, New American Standard Version, The Message, and the Holman Christian Standard Bible. 423 pages
THE FOREIGN SPIRIT OF CONTEMPORARY WORSHIP MUSIC. This hard-hitting multi-media video presentation, published in March 2012, documents the frightful spiritual compromise, heresy, and apostasy that permeates the field of contemporary worship music. By extensive documentation, it proves that contemporary worship music is impelled by “another spirit” (2 Cor. 11:4). It is the spirit of charismaticism, the spirit of the latter rain, the spirit of the one-world church, the spirit of the world, the spirit of homosexuality, and the spirit of the false god of The Shack. The presentation looks carefully at the origin of contemporary worship in the Jesus Movement of the 1970s, examining the lives and testimonies of some of the most influential people. Nearly 60 video clips and hundreds of photos are featured. It is available on DVD and as an eDownload from the Way of Life web site.
FUNDAMENTAL LESSONS IN HOW TO STUDY THE BIBLE. This very practical course deals with requirements for effective Bible study, marking your Bible, and rules of Bible interpretation. 174 pages
THE FUTURE ACCORDING TO THE BIBLE. ISBN 978-1-58318-172-0. New for November 2012. One of the many reasons why the Bible is the most amazing and exciting book on earth is its prophecies. The Bible unfolds the future in great detail, and The Future According to the Bible deals in depth with every major prophetic event, including the Rapture, the Judgment Seat of Christ, the Tribulation, the Antichrist, Gog and Magog, the Battle of Armageddon, the Two Witnesses, Christ’s Return, Muslim nations in prophecy, the Judgment of the Nations, the resurrection body, the conversion of Israel, the highway of the redeemed, Christ’s glorious kingdom, the Millennial Temple, the Great White Throne judgment, and the New Jerusalem. The first two chapters deal at length with the amazing prophecies that are being fulfilled today and with the church-age apostasy. Knowledge of these prophecies is essential for a proper understanding of the times and a proper Christian worldview today. The 130-page section on Christ’s kingdom describes the coming world kingdom in more detail than any book we are familiar with. Every major Messianic prophecy is examined. Prophecy is a powerful witness to the Bible’s divine inspiration, and it is a great motivator for holy Christian living. In this book we show that the Lord’s churches are outposts of the coming kingdom. The believer’s position in Christ’s earthly kingdom will be determined by his service in this present world (Revelation 2:26-27; 3:21). The book is based on forty years of intense Bible study plus firsthand research in Israel, Turky, and Europe.
INDEPENDENT BAPTIST MUSIC WARS. This book is a warning about the transformational power of Contemporary Christian Music to transport Bible-believing Baptists into the sphere of the end-time one-world “church.” The author is a musician, preacher, and writer who lived the rock & roll “hippy” lifestyle before conversion and has researched this issue for 40 years. We don’t believe that good Christian music stopped being written when Fanny Crosby died or that rhythm is wrong or that drums and guitars are inherently evil. We believe, rather, that Contemporary Christian Music is a powerful bridge to a very dangerous spiritual and doctrinal world. The book begins by documenting the radical change in thinking that has occurred among independent Baptists. Whereas just a few years ago the overwhelming consensus was that CCM is wrong and dangerous, the consensus now has formed around the position that CCM can be used in moderation, that it is OK to “adapt” it to a more traditional sacred sound and presentation technique. The more “conservative” contemporary worship artists such as the Gettys are considered safe and their music is sung widely in churches and included in new hymnals published by independent Baptists. As usual, the driving force behind this change is the example set by prominent leaders, churches, and schools, which we identify in this volume.  The heart of the book is the section giving eight reasons for rejecting Contemporary Christian Music (it is built on the lie that music is neutral, it is worldly, it is ecumenical, it is charismatic, it is experienced-oriented, it is permeated with false christs, it is infiltrated with homosexuality, and it weakens the Biblicist stance of a church) and the section answering 39 major arguments that are used in defense of CCM. We deal with the popular argument that since we have selectively used hymns by Protestants we should also be able to selectively use those by contemporary hymn writers. There are also chapters on the history of CCM and the author’s experience of living the rock & roll lifestyle before conversion and how the Lord dealt with him about music in the early months of his Christian life. The book is accompanied by a DVD containing two video presentations: The Transformational Power of Contemporary Praise Music and The Foreign Spirit of Contemporary Worship Music. 285 pages.
ISRAEL: PAST, PRESENT, FUTURE, ISBN 978-1-58318-116-4. This is a package consisting of a 234-page illustrated book, a DVD series, and a series of Powerpoint/Keynote presentations for teachers. The package covers all of the major facets pertaining to Israel in a professional, technologically cutting-edge way: geography, culture, archaeology, history, current events, and prophecy. The series begins with an amazing aerial flyover over the land of Israel.
KEEPING THE KIDS: HOW TO KEEP THE CHILDREN FROM FALLING PREY TO THE WORLD, ISBN 978-1-58318-115-7. This book aims to help parents and churches raise children to be disciples of Jesus Christ and to avoid the pitfalls of the world, the flesh, and the devil. The book is a collaborative effort. It contains testimonies from hundreds of individuals who provided feedback to our questionnaires on this subject, as well as powerful ideas gleaned from interviews with pastors, missionaries, and church people who have raised godly children. The book is packed with practical suggestions and deals with many issues: Conversion, the husband-wife relationship, the necessity of permeating the home with Christian love, mothers as keepers at home, the father’s role as the spiritual head of the home, child discipline, separation from the pop culture, discipleship of youth, the grandparents’ role in “keeping the kids,” effectual prayer, and fasting. 531 pages
MUSIC FOR GOOD OR EVIL (4 DVDs). This video series for July 2011 is a new replacement for previous presentations we have produced on this subject. The series, which is packed with graphics, video and audio clips, has seven segments. I. Biblical Principles of Good Christian Music: II. Why We Reject Contemporary Christian Music. III. The Sound of Contemporary Christian Music. IV. Transformational Power of CCM. V. Southern Gospel. VI. Marks of Good Song Leading. VII. Questions Answered on Contemporary Christian Music.
ONE YEAR DISCIPLESHIP COURSE, ISBN 978-1-58318-117-1. (new title for 2011) This powerful course features 52 lessons in Christian living. It can be broken into sections and used as a new converts course, an advanced discipleship course, a Sunday School series, a Home Schooling or Bible Institute course, or preaching outlines. The lessons are thorough, meaty, and very practical. There is an extensive memory verse program built into the course, and each lesson features carefully designed review questions. 221 pages
THE PENTECOSTAL-CHARISMATIC MOVEMENTS: THE HISTORY AND THE ERROR,  ISBN 1-58318-099-0. This book begins with the author’s own experience with the Pentecostal movement. The next section deals with the history of the Pentecostal movement, beginning with a survey of miraculous signs from the second to the 18th centuries. We deal with Charles Parham, Azusa Street Mission, major Pentecostal healing evangelists, the Sharon Schools and the New Order of the Latter Rain, the Word-Faith movement and its key leaders, the Charismatic Movement, the Roman Catholic Charismatic Renewal, the Pentecostal Prophets, the Third Wave, the Laughing-Drunken Revival of Toronto, Pensacola, Lakeland, etc., and the recent Pentecostal scandals. The last section deals with the theological errors of the Pentecostal-Charismatic movements. 317 pages
REPENTANCE AND SOUL WINNING, ISBN 1-58318-062-1. This is an in-depth study on biblical repentance and a timely warning about unscriptural methods of presenting the gospel. The opening chapter, entitled “Fundamental Baptists and Quick Prayerism: A Faulty Method of Evangelism Has Produced a Change in the Doctrine of Repentance,” traces the change in the doctrine of repentance among fundamental Baptists during the past 50 years. 2008 edition, 201 pages
SEEING THE NON-EXISTENT: EVOLUTION’S MYTHS AND HOAXES, ISBN 1-58318-002-8. (new title for 2011) This book is designed both as a stand alone title as well as a companion to the apologetics course AN UNSHAKEABLE FAITH. The contents are as follows: Canals on Mars, Charles Darwin and His Granddaddy, Thomas Huxley: Darwin’s Bulldog, Ernst Haeckel: Darwin’s German Apostle, Icons of Evolution, Icons of Creation, The Ape-men, Predictions, Questions for Evolutionists, Darwinian Gods, Darwin’s Social Influence.
SOWING AND REAPING: A COURSE IN EVANGELISM. ISBN 978-1-58318-169-0. This new course (for 2012) is unique in several ways. It is unique in its approach. While it is practical and down-to-earth, it does not present a formulaic approach to soul winning, recognizing that individuals have to be dealt with as individuals. The course does not include any sort of psychological manipulation techniques. It does not neglect repentance in soul winning, carefully explaining the biblical definition of repentance and the place of repentance in personal evangelism. It explains how to use the law of God to plow the soil of the human heart so that the gospel can find good ground. The course is unique in its objective. The objective of biblical soul winning is not to get people to “pray a sinner’s prayer”; the objective is to see people soundly converted to Christ. This course trains the soul winner to pursue genuine conversions as opposed to mere “decisions.” The course is also unique in its breadth. It covers a wide variety of situations, including how to deal with Hindus and with skeptics and how to use apologetics or evidences in evangelism. There is a memory course consisting of 111 select verses and links to a large number of resources that can be used in evangelism, many of them free. The course is suitable for teens and adults and for use in Sunday School, Youth Ministries, Preaching, and private study. OUTLINE: The Message of Evangelism, Repentance and Evangelism, God’s Law and Evangelism, The Reason for Evangelism, The Authority for Evangelism, The Power for Evangelism, The Attitude in Evangelism, The Technique of Evangelism, Using Tracts in Evangelism, Dealing with Skeptics. 104 pages, 8x11, spiral bound.
THINGS HARD TO BE UNDERSTOOD: A HANDBOOK OF BIBLICAL DIFFICULTIES, ISBN 1-58318-002-8. This very practical volume deals with a wide variety of biblical difficulties. Find the answer to the seeming contradictions in the Bible. Meet the challenge of false teachers who misuse biblical passages to prove their doctrine. Find out the meaning of difficult passages that are oftentimes overlooked in the Bible commentaries. Our objective is to help God’s people have confidence in the inerrancy of their Bibles and to protect them from the false teachers that abound in these last days. Jerry Huffman, editor of Calvary Contender, testified: “You don’t have to agree with everything to greatly benefit from this helpful book.” Fourth edition April 2006, 385 pages
AN UNSHAKEABLE FAITH: A CHRISTIAN APOLOGETICS COURSE, ISBN 978-1-58318-119-5. (new title for 2011) The course is built upon nearly 40 years of serious Bible study and 30 years of apologetics writing. Research was done in the author’s personal 6,000-volume library plus in major museums and other locations in America, England, Europe, Australia, Asia, and the Middle East. The package consists of an apologetics course entitled AN UNSHAKEABLE FAITH (both print and eBook editions) plus an extensive series of Powerpoint/Keynote presentations. (Keynote is the Apple version of Powerpoint.) The 1,800 PowerPoint slides deal with archaeology, evolution/creation science, and the prophecies pertaining to Israel’s history. The material in the 360-page course is extensive, and the teacher can decide whether to use all of it or to select only some portion of it for his particular class and situation. After each section there are review questions to help the students focus on the most important points. The course can be used for private study as well as for a classroom setting. Sections include The Bible’s Nature, The Bible’s Proof, The Dead Sea Scrolls, The Bible’s Difficulties, Historical Evidence for Jesus, Evidence for Christ’s Resurrection, Archaeological Treasures Confirming the Bible, A History of Evolution, Icons of Evolution, Icons of Creation, Noah’s Ark and the Global Flood.
WAY OF LIFE ENCYCLOPEDIA OF THE BIBLE & CHRISTIANITY,  ISBN 1-58318-005-2.  This lovely hardcover Bible Encyclopedia contains 640 pages (8.5X11) of information, with more than 6,000 entries, and 7,000 cross-references. It is a complete dictionary of biblical terminology and features many other areas of research not often covered in Bible reference volumes. Subjects include Bible versions, Denominations, Cults, Christian Movements, Typology, the Church, Social Issues and Practical Christian Living, Bible Prophecy, and Old English Terminology. An evangelist in South Dakota wrote: “If I were going to the mission field and could carry only three books, they would be the Strong’s concordance, a hymnal, and the Way of Life Bible Encyclopedia.” Missionary author Jack Moorman says: “The encyclopedia is excellent. The entries show a ‘distilled spirituality.’” A computer edition of the Encyclopedia is available as a standalone eBook for PDF, Kindle, and ePub. It is also available as a module for Swordseacher.
 
 
Way of Life Literature
P.O. Box 610368, Port Huron, MI 48061
866-295-4143, fbns@wayoflife.org
www.wayoflife.org
 
 
___________________
 
This book is published for free distribution in eBook format--in pdf, mobi (for Kindle, etc.), and ePub. See the Free Book tab - www.wayoflife.org. We do not allow distribution of this book from other web sites.
 
Beware of Ayurvedic Medicine
Copyright 2014 by David W. Cloud

OPS/images/cover-image.png
BEWARE of

MEDICINE

David W. Cloud


OPS/images/WayofLifeLogo.jpg


OPS/images/Beware of Ayurvedic Medicine.jpg
BEWARE of

_AVURVEDIC
MEDICINE

David W. Cloud


OPS/images/image-1.png
ENCYCLOPEDIA

Iealing Frrwstes & Longovey


OPS/images/image.png


OPS/images/image-3.png


OPS/images/image-2.png


OPS/images/image-5.png


OPS/images/image-7.png


OPS/images/image-4.png


OPS/images/image-8.png


OPS/images/image-6.png


