


Apologetics

Discernment

Cults

Bible Prophecy

www.ericbarger.com

"Discerning the Times in the Light of the Word...Since 1983!"

Who is Eric Barger?

After spending two decades immersed in the world as a record producer, rock musician, drug addict, and New Ager, **Eric Barger** (pronounced *Bar-jer*) is now widely recognized in the area of Christian Apologetics and Discernment Ministry.

He is the author of numerous books, including the best-seller ***From Rock to Rock, Entertaining Spirits Unaware: The End-Time Occult Invasion*** (with co-author David Benoit) and ***Disarming the Powers of Darkness***. He has produced dozens of videos detailing various aspects of the Cults, the Occult, World Religions, Current Events, Bible Prophecy, and today's Entertainment Industry all in the light of a biblical worldview.

After hosting his own weekly radio program heard nationally, Eric now serves as the co-host of **Understanding The Times** with **Jan Markell** heard currently on over 800 stations. Through the years Eric has been a featured guest on hundreds of Christian and secular programs, such as **Southwest Radio Ministries**, **Christ in Prophecy** with **Dr. David Reagan**, **Point of View** with the late **Marlin Maddoux**, and many more.

Eric has written for **USA Today** and has been interviewed by numerous print and electronic media outlets, including **Time Magazine** and **Fox News**. His articles are now syndicated on dozens of biblically-based prophetic and apologetics websites and blogs.

Through his writing, video productions, and the Take A Stand! Seminar series, Eric has sought to refute unscriptural ecumenism, universalism, the curious normalization of Mormonism, Islam, New Age philosophy, and other aberrant religious systems inside Christianity. However, no matter what the topic, the goal has been as our mission motto declares: ***"to see the Lost Saved and the Church Changed by the Power of Jesus Christ!"***

October, 2015, marked the beginning of Eric Barger's 33rd year of full-time apologetics and discernment ministry. Each year he travels extensively across the US and Canada presenting his multi-media teaching and evangelistic "Take A Stand!" Seminars in conferences, churches, and Christian schools.

Eric Barger is an ordained minister with United Evangelical Churches. He serves on the executive and advisory boards of ministries such as Jan Markell's Olive Tree Ministries, Columbia River Fellowship, and the apologetics group, Saints Alive in Jesus. Eric and his wife, Melanie, have two grown daughters and four grandchildren.

To schedule Eric Barger's seminars for your church or community, for media interviews, or for more information, please visit **www.ericbarger.com** or call 253-579-2377.


<p>Take A Stand! Ministries - POB 279 - Spanaway, WA 98387 - (253) 579-2377 Website – www.ericbarger.com Email – ebminmail@gmail.com</p>
--


Eric Barger
TAKE A STAND!
Ministries

***Presentations
That
Change
Lives!***

For Your Conference or Church!


**Cults, Apologetics, Spiritual Warfare,
Islam, End-Times and MORE!**

"Over the years we have had Eric at our church many times. We have always found his ministry to be balanced and to the point. He has helped our church stay focused and walk in the will of God. I wholeheartedly recommend this ministry!"

- Pastor Sam Buckingham - Washington

"Eric is one of the utmost authorities on Cults, New Age and Rock Music today."

- The late Marlin Maddoux, "Point of View" program

"I believe Eric is one of the premier Christian Apologists traveling the country today. As a pastor, you will appreciate the balanced approach he has toward contemporary issues, while always holding forth the Word of God as the final authority."

- Rev. Bob Fort

Chairman, United Evangelical Churches

"Eric Barger is one of the most knowledgeable defenders of the faith on the Christian scene today. Equally important, he is a down-to-earth effective communicator who is able to make complex ideas understandable to the average person. But even more important is the fact that everything he has to offer is thoroughly grounded in the Word of God."

- Dr. David R. Reagan, "Christ in Prophecy" program (www.lamblion.com)

"We have invited Eric to speak 23 times since 1987. I highly recommend his ministry."

- Pastor Milton Hubbard - Kansas

Since 1983...

Eric Barger


has crisscrossed North America teaching and evangelizing. His "no compromise" discernment-based messages have been heard in numerous conferences, churches,


and Bible colleges across a wide spectrum of denominations. The author of several books and countless articles, Eric has been a voice of biblical truth through hundreds of radio, television, and print interviews including **Fox News**, **USA Today**, and **Time Magazine**. First hosting his own weekly **Take A Stand! Radio** broadcast, Eric now co-hosts "Understanding the Times" Radio with author and popular commentator, **Jan Markell**.


***Balanced and Biblical
seminars and materials...***


**Contact us at (253) 579-2377
or at www.ericbarger.com**