

Lost Religious People

**Religious:
but
religiously wrong**

Pharisees

- **Very religious sect of people**
 - Children of hell
 - **Matthew 23:15**
 - They say and do not do
 - **Matthew 23:3**
 - Works done to be seen of men
 - **Matthew 23:5**
 - Kingdom of God shut
 - **Matthew 23:13**

Pharisees

- **Very religious sect of people**
 - Prayers are for false showing
 - **Matthew 23:14**
 - Omitted what was important
 - **Matthew 23:23**
 - Strained at gnats
 - **Matthew 23:24**
 - Hypocrites
 - **Matthew 23:28**

Another Pharisee

- **Prayed, fasted, gave tithes**

- **Luke 18:9-14**

- He was lost

- Trusted in himself (v9)

- Exalted himself (v14)

“Trust in the LORD with all your heart,
and lean not on your own understanding”

Proverbs 3:5

Saul of Tarsus

- **Religious man – but not saved**
 - Acts 22:10-16
- **Confidence in the flesh does not save**
 - Philippians 3:4-7
- **Had to respond to Ananias' words**
 - Acts 22:16
- **He was lost as long as he continued to try to keep the law of Moses**

The Eunuch

- **Religious – he went to worship**
 - Men can worship unacceptably
 - **Matthew 15:9**
- **Read the scriptures (v28)**
- **He was lost**
 - Not obeyed the gospel plan of salvation
- **Zeal without knowledge is unacceptable**
 - **Romans 10:1-3**

Cornelius

- **Devout, feared God, gave alms, prayed**
 - **Acts 10**
 - Still was NOT saved
 - **UNTIL** baptized (v48)
- **We must hear the word and respond to it**
 - **James 1:22-23**

Church at Laodicea

- **They were lost**
 - **Revelation 3:14-22**
 - **LUKEWARM**
 - Thought they were saved because they **“seemed”** religious

CONCLUSION

- **Many religious people will be disappointed at the judgment day**
 - **Matthew 7:21-23**
- **A religious person is not necessarily a saved person**
 - Only those who obey Jesus will have salvation
 - **Hebrews 5:9**

