
Olivet Nazarene University
Digital Commons @ Olivet

Preacher's Magazine Church of the Nazarene

3-1-1945

Preacher's Magazine Volume 20 Number 02
J. B. Chapman (Editor)
Olivet Nazarene University

Follow this and additional works at: https://digitalcommons.olivet.edu/cotn_pm

Part of the Biblical Studies Commons, Christian Denominations and Sects Commons,
International and Intercultural Communication Commons, Liturgy and Worship Commons,
Missions and World Christianity Commons, and the Practical Theology Commons

This is brought to you for free and open access by the Church of the Nazarene at Digital Commons @ Olivet. It has been accepted for inclusion in
Preacher's Magazine by an authorized administrator of Digital Commons @ Olivet. For more information, please contact digitalcommons@olivet.edu.

Recommended Citation
Chapman, J. B. (Editor), "Preacher's Magazine Volume 20 Number 02" (1945). Preacher's Magazine. 218.
https://digitalcommons.olivet.edu/cotn_pm/218

https://digitalcommons.olivet.edu?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F218&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/cotn_pm?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F218&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/cotn?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F218&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/cotn_pm?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F218&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/539?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F218&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1184?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F218&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/331?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F218&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1188?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F218&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1187?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F218&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1186?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F218&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/cotn_pm/218?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F218&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@olivet.edu

M A R C H - A P R I L, 1 9 4 5

C O N T E N T S
Ministering to the Substantial

J. B. Chapman .. 3
The Everyday Qualities

J. B. Chapman ... 5
Word Pictures from Colo.ssians

Olive M. Winchester 6
The Literary Forms of the Old Testament

H. Orton Wiley ... 9
Gleanings from the Greek New Testament

Ralph Earle .. 12
A Philosophy of Holiness

Albert F. Harper .. 15
The Death Divine (a sermon)

Paul S. Rees .. 20
A Study of Peter

E. E. Shelhamer .. 23
The Happiest Place—The Empty Tomb

J. Kenton Parker .. 25
The Man and His Message, Part Two

Peter Wiseman ... 27
Preaching a Sermon

Paul S. Hill ... 29
Conducting the Midweek Service

Vernon C. Shafer ... 31
Commissioned to Evangelism

Charles B. Templeton 33
Improving Our Ministry

Roy F. Ray .. 34
Sorrow in Acrostics

J. J. Schaumburg ... 37
Man of God (poem)

Lon R. Woodrum ... 37
Why Preach Holiness?

Lawrence Walker ... 38
D e p a r t m e n t s

The Preacher's English
Leewin B. Williams 39

Searching Truths for Ministers 40
The Preacher's Scrapbook 41
Quotable Poetry ... 42
Sermon Outlines ... 44
Old People's Day, Buford Battin 59
Missionary Department 60
Illustrations .. 62
BOOKS .. 64

• •
J. B. Chapman, D.D., Editor

D. Shet.by C ollett, D.D., Managing Editor
P u b lish ed b im o n th ly by the N aza rene P u b lis h in g House, 2 92 3

T ro o s t Avenue, B ox 5 2 7 , K ansas C ity 1 0 , M is s o u r i, m a in ta in e d by
and in the in te re s t o f the Church o f the Naza rene . S u b s c r ip t io n
p rice : $ 1 .0 0 a yea r. En te red as second c la s s m a tte r a t the post
o ffice a t K ansas C ity , M e . A ccep tan ce fo r m a il in g a t sp e c ia l ra te
of postage p rov ided fo r in S e c t io n 1 1 0 3 , A c t o f O ctob e r 3, 1 9 1 7 ,
a u tho rize d Decem ber 3 0 , 1 9 2 5 . A dd ress a i l c o n tr ib u t io n s to The
P re a ch e r 's M aga z in e , 2 9 2 3 T ro o s t Avenue, Box 5 2 7 , Kansas
C ity 10 , M is so u r i.

Managing Editor’s
M E S S A G E

A LAYM AN in whose home I had
dinner made some observations

of his pastor whom we had both
heard deliver a very good sermon.
I remarked that he had a very fine
pastor and, judging from the mes­
sage I had just heard, he seemed to
be a good preacher. The layman’s
reply was one in which all ministers
should be interested. He said:

“ Yes, we have a good man for our
pastor, he has more than usual in­
terest in his work and on the whole
he i.s an exceptionally good preacher.
But he has one fault that limits
greatly the effectiveness of his min­
istry. He has the exhorting habit.”

“What do you mean by ‘the ex­
horting habit’ ?” I asked.

“Well, just this,” he said, “he ex­
horts as many as live or six times in
one service. He exhorts us usually
when he announces the opening
hymn, and ofttimes he stops in the
singing of a hymn or gospel song to
exhort some about the song we are
singing. He frequently exhorts be­
fore prayer. His announcements
provide occasions for more exhorta­
tions. He reads the scripture les­
son and exhorts. And there is usu­
ally a closing exhortation after his
message, or at the end of the closing
hymn. In fact,” he said, “he ex­
horts and talks so much that we are
so tired of hearing his voice by the
time he comes to his sermon that
it is most difficult for him to get
and hold our attention.”

We know that preachers uncon­
sciously take up with habits that
hinder them in their usefulness.
They are often such personal mat­
ters that even our best friends would
hesitate to call them to our attention.
Twice blessed is the preacher whose
good wife can tactfully guide him
away from any habit that hinders
his usefulness in the ministry. Wise
indeed is the preacher who takes a
carfeul check of himself.

D . S h e l b y C o r l e t t .

M a n a g in g E d itor .
The Preacher's Magazine

Ministering to the Substantial

J. B. Chapman, Editor

W E are passing through hectic times.
F ever is evident everyw here. P oli­

tics, business, religion, hom e life, every ­
w here the bid for present expedients is
high. W hat w ill get us b y the depression?
W ho can gain the necessary votes to carry
on in office? H ow m any children can
live on the present incom e o f the fam ily?
W hat is the m ethod for getting seekers at
the altar and m aking a show in figures?

The Church has always represented the
conservative elem ent in society. R eform ­
ers have always upbraided the Church
for not im m ediately espousing the crusade,
and it is custom ary for devotees of new
cults and untried and unproved theses to
enlarge upon the persistence of the Church
in believing the w orld is flat long after a
round w orld was proposed b y scholars.
This observation is not in reality a criti­
cism, but rather a com plim ent. It is a l­
ways those w ho are unsatisfied that are
most ready to change. Those w ho have
found the course o f life w hich they have
chosen pleasing, are not the ones w ho w ill
forge ahead to som ething new. Travelers
on a good h ighw ay are inclined to continue
on their course in spite o f the preaching
o f devotees o f detours. M en w ho are in
good health are not quick to sw allow the
“ cure all” w hich the almanacs advertise.

There does com e a time for change and
reform ation, and w hen that tim e com es,
it requires courage and faith to make the
change. This is true in individual life, in
fam ily life, in the church, in the nation,
and in the w orld . The old is not all good.
W hen experience proves that a thing is
unadapted, both reason and religion ad­
vise that it be abandoned. But the trouble
is that those w ho change in haste abandon
m uch that is good, as w ell as som e that is
bad, and w hen the losses are m ore than
the gains the deal is a poor one. Tim e
has been called “ the leveler o f all things.”
B ut this is an exaggeration. Tim e levels
the things that are not truly fixed. But
it does not level hope and faith and love.
It does not level righteousness and peace
and jo y in the H oly Ghost.

“The Garden o f the G ods” at Colorado
Springs, Colorado, is in reality just the

rocks that refused to be leveled w hen
Tim e was doing his best to obliterate the
eastern chain o f the R ocky Mountains.
W hen the processes o f the ages w ork at
the task of making all things alike, there
are a few things that refuse to give up
their identity, and these things w hich the
ages cannot conquer are the things w hich
deserve to live.

Let us com e to exam ples:

1. Take personal righteousness: it is dif­
ficult to define righteousness in terms of
w ords and deeds, for the very reason that
righteousness is something m ore funda­
mental than any o f the channels through
w hich it is expressed. Sometim es skeptics
and shallow thinkers rem ind us that
standards change. They tell us the rec­
ords show that M ethodist preachers of the
early days in Am erica used to receive part
of their “ quarterage” in rum, and that
even now “what is right on one side o f
the m ountain is a crim e on the other side
o f the mountain.” But the fact is that no
man past or present was able ever to v io ­
late the standards of right, as he conceived
the standards o f right, and yet keep a clear
conscience before G od and men. It has
never been right to do w rong, and no
am ount of philosophical twisting can make
it so.

F or thousands of years it was held that
it is im possible for men to fly any sort o f
m achine that is “heavier than air.” But
all the time the lifting pow er o f speed was
there awaiting practical use. The airplane
is not a m iracle. It is not a violation of
any law. It sim ply brings into use a law
that m en of form er ages did not know how
to utilize. It still remains a fact that there
is a pow er of attraction as between physi­
cal masses known as “ the law of gravita­
tion,” and that fact must be taken into
consideration now and in all the days to
com e. If some things heavier than air do
not fall it is because another law has been
harnessed to offset the law o f gravitation;
for there is no finite pow er that can erase
the law of gravitation from the books of
God.

Righteousnes is like that. Right is right
because G od is right, and though the fash­

March-April, 1945 (71) 3

ions of m en m ay change w ithin limits,
because of variations o f light, it still re ­
mains that “ Righteousness exalteth a na­
tion, and sin is a reproach to any people.”
Every other man in the w orld m ay violate
his conscience, but that gives m e no license
to do the same. I must be right and do
right, as G od gives m e to know the right,
even though the heavens m ay fall.

And the subjects must not be left with
the aspect o f prohibition—there is a posi­
tive side. Goodness and m ercy and rev ­
erence and hospitality are ingrained in the
eternal rocks, and no amount o f grinding
can obliterate them. If there are those
w ho refuse o ld -tim e religion on the ground
that they do not need its transforming
pow er, they but prove the universality of
the rule that none is good but G od and
those w ho are made good b y His grace.

Theories and form s of governm ent and
econom ics m ay rise and fall, but there is
still on ly one name under heaven through
w hom w e m ay be saved, and that is the
name o f Christ. As ministers o f Christ
our task can never be finished, no matter
what changes com e to the society of men,
until the K ing him self com es and sets up
His kingdom . Calls to help in the estab­
lishment of expedients are m any and p er­
sistent, but w e preach Christ, the pow er of
G od and the w isdom of God.

2. Take marriage and the fam ily: both
the W ord of G od and the voice of h is­
tory declare in no uncertain tones that the
marriage of one man and one wom an, and
the hom e based upon this union are basic
in human society, and no matter what
cultish suggestions o f “ trial m arriage” or
loose d ivorce or separation by agreem ent
or prom iscuity b y consent or race suicide
or contraceptive birth control or any other
enem y of G od ’s institutions m ay be sug­
gested or propagated, the hom e is still
there, a testimonial to the w isdom of G od
and the holiness o f God.

3. Take the Church: There are clubs
and lodges and organized charity; but the
Church is G od ’s institution for the pres­
ervation and propagation of His spiritual
kingdom and the by-prod ucts of that k ing­
dom among men.

But since I am writing to preachers, I
need not m ultiply exam ples or enlarge
upon the ones chosen. The w ork of
preaching the gospel is m uch the same as
it has always been. The message w hich
true preachers of the gospel bring is the
same in all ages. W e are indeed called to

serve our current age, but w e are called
to serve it b y bringing to bear upon it
the message and pow er o f the gospel that
Paul and Peter and John and the others
o f the first century preached. W e m ay
have to vary our m ethod, but our message
is ready made for us. The printed page
and the radio have to do on ly w ith the
methods. Changes in form s o f worship,
the introduction of the Sunday school, the
shifting of population from farm to city
m ay bring variations in m ethod, but if the
message is not substantially the same now
as it was w hen the Sp irit-filled disciples
came dow n from the upper room in Jeru­
salem it is not the gospel.

There w ill be no want o f prom oters for
the fads and fancies— som e good and many
doubtful— that w ill spring up as w e go
along in the m onths that are just ahead,
but it is our calling to minister in the
things that are tried and true. It reminds
me of old Brother G ibbons. One day as he
preached, a scholarly m an in the audience
tried to help him b y telling him what the
Greek w ord was for the idea he w as trying
to express. Brother G ibbons w aited until
the brother finished, and then said very
forcefu lly , “ I do not know Greek, but I
know God, and I had better stick to what
I know .” Brother preacher, do not take
out m uch time for the things you do not
know. There are those w ho w ill try out
the good that is new and you r successors
in the ministry m ay be able to m ake some
use o f the things that rem ain after the
laboratory tests are finished. But, as for
you and me, our jo b is to m inister in the
things that have com e through fire and the
flood and are proved and know n. Perhaps
there are those w ho w ill say these things
are fam iliar. But do not forget that it is
“ line upon line, precept upon precept,
here a little there a little,” and that even
those w ho know need to have their pure
minds stirred up by w ay o f rem em brance
Our task can never be finished.

Looking ahead, let us set ou r souls t<
do a few very definite things:

1. L et us choose great themes for ou
preaching subjects.

2. Let us labor to m ake our materi;
clear, and let us pray for spiritual unctio
to m ake our preaching effective.

3. Let us not allow the devil to sugge,
that w e leave off repentance, the ne
birth, the witness of the Spirit, sanctific;
tion, holy living, judgm ent and the Secoi
Com ing o f Christ on the ground that “ t1

4 (72) The Preacher's Magazi

people already understand these things.”
4. Let us never y ie ld to expediency, let

us preach and m inister as “m en of
eternity” to w hom present results are
unimportant as com pared w ith the things
that shall last forever.

The Everyday Qualities
B y t h e E d it o r

Y E STE R D A Y a brother m entioned a
preacher w hom w e both knew, and

he proceeded to praise the preacher very
enthusiastically. I listened and waited,
and the brother hung all his praise upon
just three qualities in the preacher; for he
concluded (1) He is a good m an; (2) He
is friendly and considerate of everybody,
and (3) He is a hard w orker. It struck
me that no m ention was made of special
talent or great ability. Emphasis was just
on such everyday qualities as m ight rea­
sonably be expected of any preacher, and
yet, com e to think o f it, what m ore could
anyone reasonably dem and o f his preach­
er? Being a good m an im plies all that
w e describe in the various term inology re ­
garding state and relation to G od. Being
friendly and considerate just about covers
the second com m andment, “ L ove thy
neighbour as thyself,” and hard w ork is
the principal elem ent o f all genius.

Som e years ago a traveling m an was e x ­
plaining w h y he attended a certain church
any time his w ork made it possible for
him to spend the Sabbath in the city. He
said, “ The preacher is not exactly e lo ­
quent, and he is not at all spectacular; but
any time you go there you can count on
hearing a good, helpful serm on.” It was
the high general average, rather than the
hope o f the unusual that drew this and
other listeners to the audience o f the
preacher in question.

A m inister had been called to succeed
another w ith w hom I w as better ac­
quainted than he, and he came to m e for
advice. “ Should I undertake to fo llow
this m an ?” I answ ered him thus: “ I
think you w ill find it easy to fo llow this
preacher, and to take up w here he has
laid dow n. There are greater preachers
and m ore gifted ministers than he, but
w hen he cannot do good he resists the
temptation to spoil the opportunity for his
successor.” I did not realize that I was
saying a great deal, but m y questioner

was satisfied, and said, “ I shall accept the
call. I believe the quality you have de­
scribed marks that preacher as a great
and good m an.”

A laym an describing his pastor, said,
“ O ur pastor is not a great preacher, but
he is a good preacher. He preaches on
ordinary subjects in a manner that w e can
understand, and w e rem em ber some o f the
things he says all dow n through the w eek,
and find opportunity to feed upon his
w ords in the midst o f our busy cares.”

I asked a parishioner how his pastor had
managed to serve his church so acceptably
through the m any years, seeing he is a
man of average ability and possessed of
some glaring weaknesses. The church
m em ber answered, “ I think it is because
he has a pastor’s heart, and all his people
know they have a friend in him. When
m y little business w ent up in flames a few
years ago, the pastor sought m e out qu ick ­
ly, and his genuine distress over m y loss
m oved me. In sym pathy for him, I began
to explain away m y loss. In the end, the
pastor said, ‘W ell, that is w onderful for
you to look at it that w ay. I was troubled,
and cou ld not see how you w ere going to
m ake it at all. But your fine courage and
Christian attitude have relieved me. I am
so glad I am your pastor— you are such a
help to m e.’ It was some time later that
I discovered m y pastor had done me the
greatest possible service in making me able
to rise above m y own disappointments.
A nd he had not done it as a psychologist,
but as a sincere Christian pastor, and of
course I have overlooked m any things in
him, and have voted for his continuance,
and suspect I w ill continue to so vote as
long as he and I both live.”

The preacher was called upon for a
service to the com m unity for w hich he
had had neither training nor experience.
I was a little anxious, but a brother w ho
knew him well, said, “ He does not know
how to do this thing, but he w ill get along
all right. I have never seen him fail in
a crisis yet. He has a heart fu ll o f grace,
and a head full o f just ordinary com m on
sense. These two m ake such a useful
com bination that seems to get him by
anywhere. He does not cringe before the
great nor strut in the presence o f the
hum ble. He is just his ow n best self all
the time and I am sure he w ill rise to the
present occasion and make us all proud of
him .”

“ Is you r pastor a theologian?” I asked

March-April, 1945 (73) 5

of the average church m em ber. His re ­
ply was, “ Oh, no, I don't think so. He is
just a good Christian man with a passion
for souls and a spirit o f loyalty to G od and
the church. But w e are just com m on
people, and our pastor suits us. If he
w ere a man on another plane, he could
not sympathize w ith us nor minister to us
successfully. But he makes him self at
hom e in our homes, and preaches simply,
directly and faithfully to us w hen w e go
to church.”

The best title for a book on homiletics
that I have ever seen is “Building the
Preacher.” The book (an o ld one on the
subject) is pretty faithful to the title.
A ll the w ay through the author w orks at
the task of building the preacher, rather
than at the art o f building sermons. His
contention is that the preacher him self is
the measure of the sermon, and that the
only w ay to have good preaching is to
have good preachers, and the on ly w ay to

have great preaching is to have great
preachers.

W hen w e com e right dow n to it, the
qualities that cause the preacher to suc­
ceed are ju st the qualities that m ake an
everyday Christian man. Let us not stop
now to think of the contrasts. L et us
think of goodness, friendliness and hard
w ork. Let us think o f h igh general av­
erages, rather than o f spectacular excep ­
tions in .our ministry. L et us think of
balance and equipoise and fairness. L et us
think o f adaptation. L et us think o f the
pastor’s heart. Let us think of true re­
ligion in com bination w ith com m on sense.
Let us think of hum ility and fidelity to
G od and duty. L et us think of all the
easy-to-rem em ber, everyday qualities that
m ake a man deserve to succeed, and to
be praisew orthy. Let us think o f these
things and exam ine ourselves to see in
how large a m easure w e ourselves possess
them.

I
I

W ord Pictures from Colossians
Olive M . Winchester

Understanding That Is Spiritual

For this cause w e also, since the day w e
heard it, do not cease to pray jor you , and
to desire that y e m ight be filled with the
know ledge of his will, in all w isdom and
spiritual understanding (Colossians 1: 9).

SITTING in his prison cell, chained to
a soldier, the A postle Paul meditated

deeply on the truths o f the gospel. This
constituted the second period o f retirement
in his life wherein he gave him self to con ­
templation. The first was in Arabia, dur­
ing w hich time he w ould appear to have
gone through a process o f reconstructive
thinking relating the w hole system of the
Jew s’ religion to the life and death of
Christ. N ow he gives him self m ore par­
ticularly to the person of Christ and the
significance o f His person in its relation to
redem ption; this includes His atoning
w ork, His operations o f grace and His su ­
prem e exaltation.

K n o w l e d g e o f t h e W i l l o f G od

Though interned in Rom e, yet his prison
cell was w ithin his ow n h ired house, at
least during the first confinement, and he
cou ld receive his friends. Thus w hile he
was not able to visit the churches, their
representatives cou ld com e to him . From
far aw ay Colossae, a church w hich the
apostle had not founded but w ith evident
relations to his m inistry at Ephesus, Epa-
phras had com e w ith news that certain
heresies w ere disturbing the mem bers.

The heresy consisted in a false con cep­
tion o f w isdom and know ledge, at least
this was the phase that sprang from the
G reek background, and w ith this does the
apostle deal in the text that w e have b e ­
fore us. W ith the Greeks the intellectual
virtues rated high. They did not know
anything o f the dom inating Christiar
graces o f faith and love. Som e had rec­
ognized m erit in the Christian religion
but yet they w ould give the p re -em in en t

6 (74) The Preacher's Magazin

to knowledge and taught that superiority
lay in a m ystic contem plation.

A fter Epaphras had related to the
apostle the state and condition o f his
church, and the seductiveness o f the
heresy, the latter began to pen a letter.
He com m ends them for the manifestations
of faith and love that had been so ev i­
dent am ong them; then he begins to em ­
phasize the im portance o f knowledge.

To understand the im port o f knowledge
in this connection, it is necessary to note
first the w ord used and second the quali­
fying phrase. The w ord itself is one that
frequently appears in these prison epistles,
and is a com pound term indicating a m ore
thorough know ledge. No doubt the
Apostle Paul him self was contrasting the
know ledge he possessed in his early Chris­
tian life over against that he had acquired
through the years of experience. W e have
a factual know ledge in the early days of
our Christian experience, that is, w e know
that the dynam ic of a new life is ours, that
the cleansing pow er o f the H oly Spirit has
been operative, but w e lack an under­
standing o f the practical w orking out of
this grace in ou r hearts and lives and
m oreover w e have little com prehension of
it from a doctrinal and theological stand­
point. It takes the ripening of the years
to acquire this.

W riting to the Corinthians the apostle
contrasted the two form s of knowledge,
the partial and the m ore com plete, w hen
in the thirteenth chapter he said, “ N ow I
know in part, then shall I know even as I
was know n.” The com pound term is used
in the second part o f the sentence. M ore­
over a contrast is drawn b y one o f the
early church fathers; this time it is b e ­
tween the old dispensation and the new,
stating that portions o f truth came from
the H ebrew prophets but not full kn ow l­
edge, the simpler term being used.

Leaving the w ord itself and turning to
the qualifying phrase, w e note that the
specific ob ject o f this know ledge is the
w ill o f G od. For this the apostle had been
earnestly praying that the Christians at
Colossae m ight have this particular kind
of know ledge and m ight have it to a
greater extent than they possessed it pre ­
viously. It is characteristic o f P aul’s
writings that he sets forth this form as
the highest type. In his prayer for the
Ephesians he entreats that “ The Father of
glory m ight give a spirit o f w isdom and
revelation in the know ledge o f Christ,”
and again in the fourth chapter he sets as

the goal tow ard w hich the Christian man
is m oving the unity o f faith and the kn ow l­
edge o f the Son of God. Believing as we
do that G od is in Christ then the o b ­
jective in all o f these verses is one and
the same.

W ith the incom ing of the heretical teach­
ers into the com m unity, there had en­
sued a confusion in their thinking as to
w hat the w ill o f G od m ight be, as to what
was the true nature o f Christian experi­
ence. The apostle desired for them a
clarification in this respect so that they
m ight know the w ill o f G od concerning
them.

A l l W is d o m

The Scriptures do not fail to emphasize
the necessity o f wisdom . If w e turn to
the B ook o f Proverbs especially in the first
nine chapters, w e hear the voice o f W is­
dom crying in the streets. Yea the pref­
ace o f this book gives no uncertain sound:

To know wisdom and instruction
To perceive the w ords o f understanding;
To rece iv e the instruction of wisdom,
Justice, and judgm ent, and equ ity ;
To give subtility to the simple.
To the young man know ledge and dis­

cretion.

N ow the A postle Paul not on ly prays
that these Christians m ay possess the
know ledge o f G od in wisdom , but in all
w isdom . In the philosophy o f Aristotle
w isdom was regarded as one o f the three
intellectual virtues, and C icero rated it as
the chief o f virtues, yet none gave it a
higher standing than the w riter o f P rov ­
erbs; there is no greater eulogy o f wisdom
found than in this b iblical book. Is this
not w hat should be expected? In the
w isdom o f w hich the Proverbs speak there
is always the H ebrew premise o f a divine
Being. W hile Aristotle groped in his think­
ing for such a belief, yet his w isdom was
not firm ly grounded thus, neither was
C icero ’s. No w isdom or philosophy of
life can be ultimate that does not rec­
ognize G od in His universe; they consti­
tute broken fragments of light. Theology
m ust be ever basic and philosophy its
handmaid, otherwise w e have syncopated
thought.

But although the G reek and Roman
philosophers did not clearly discern the
existence o f a divine being, yet in their
concept o f w isdom they always included
an ethical element. The antithesis to the
w ise man is the foolish one, not in the
sense of mental defectiveness but in a

March-April, 1945 (75) 7

faulty moral percept. In the Old Testa­
m ent the connotation of fool generally
carried w ith it heart perversion, not es­
sentially mental derelictness; the fool
m ight be very w ise in certain fields of
knowledge but he was absolutely w ith ­
out understanding in things pertaining to
G od. W isdom com prehends the striving
after the best ends and also the using of
the best means to attain these ends, and
the ultimate ob jective w hich transcends
all others is grounded in a know ledge of
God. The apostle prayed that the C olos-
sians m ight be filled w ith the knowledge
o f the w ill o f G od in all w isdom , that is,
they might recognize this as the supreme
good to be sought and use the best means
for that purpose. The heretical teachers
w ould assert that the best means was a
mystic knowledge and in consequence
w ould reject faith and love, but the
apostle w ould include these graces and
add thereunto wisdom .

U n d e r s t a n d in g t h a t I s S p i r i t u a l

W hile the final w ord in this connection
is somewhat synonym ous to the others, yet
as all synonym s it has a significance of its
own. It indicates the discriminating fa c ­
ulty. One o f the gifts w hicji the apostle
outlined as bestow ed b y the H oly Spirit
was discernment, and in the Epistle to the
Hebrews w e have a definition o f the p er­
fect as one w ho has by reason o f use his
senses exercised to discern good and evil.

The ability to discern is a very essential
one; it is needed to detect the truly spir­
itual person from the one w ho sets forth
a spiritual camouflage and it is needed to
discern error that is often concealed b e ­
cause it has an adm ixture of truth. A lm ost
all error em bodies some basic truths, oth ­
erwise it w ould not be able to gain a foo t­
hold, but the truth needs to be sifted out
by a keen understanding.

The Colossians needed this faculty at
this special time that they might discern
the subtle lines o f thought that the false
teachers had introduced. They w ere offer­
ing a w isdom , to be sure, but against such
the warning is given, “ Take heed lest any
m ake you his prey b y means o f a form
o f philosophy and vain deceit that follow s
after the tradition o f men, according to
the rudiments o f the w orld and not in ac­
cordance w ith Christ.” In this passage
philosophy is not itself condem ned but the
special type that was in vogue at this par­
ticular place and held b y this group of
teachers. True philosophy must always
be in accordance w ith Christ.

Again a w arning is held out: “ L et no
one rob y ou o f the prize b y taking delight
in devoting himself in a hum ility that is
feigned and in worship o f angels parading
what he has seen vainly puffed up b y the
m ind o f the flesh.” In such a case as this
discernm ent was needed. H ow often has
there been a sem blance of hum ility which
constituted on ly a cloak for vanity and
pride. Sincere, trustful hearts have thus
been led astray.

Further characterizing the teaching with
its vain show and officiousness covered by
low ly mien, Paul declared that it had no
effectiveness against the indulgence of the
flesh. H erein lies the decisive clue to the
reality o f Christian faith; does it curb the
drives and urges o f the flesh? W hen any
form of Christian teaching fails to do this,
it lacks fundam entally; true spiritual dis­
cernment detects this and repudiates such
teaching.

Thus the A postle Paul gave instruction
to the Christian believers at Colossae.
V ery clearly does it set before us some
of the needed phases o f Christian experi­
ence. Basic in all things are the two
w orks o f grace, but these need under­
standing to be able to com prehend the
special functions o f each and also to de­
velop the Christian m anhood for which
these lay the foundation.

In the early stages of Christian experi­
ence there needs to be an adjustm ent in
thinking wherein all is correlated w ith the
person o f Christ as the center so that
there m ay be no split betw een personal
experience and the intellect, otherwise
there is always the danger that the indi­
vidual m ay side w ith his intellect over
against his experience. Then as life goes
on there should be a further development
o f the reason and critical faculty in the
detection of subtle errors and divers teach­
ings w hich fail to hold Christ as supreme
and tend to lead astray from the truth as
it is in Christ Jesus.

A s the apostle prayed earnestly that the
Colossians might enter into this state of
spiritual adulthood, so do w e need to pray
thu,s for ourselves and for all w ho hold
like precious faith. To fail to go on to
m aturity in all phases o f Christian living is
a calam ity and leaves the recipients of
grace in a state of arrested development.
W e should seek to attain to the measure of
the stature o f the perfect man in Christ
Jesus, not on ly perfect in love but per­
fected in grow th o f ou r various God-given
faculties.

8 (76) The Preacher's Magazine

The Literary Forms of the Old Testament

Dr. H . Orton Wiley

PO ETRY is the earliest form o f creative
literature. O nly w hen time has made

possible the varied experiences o f men,
does reflective thought appear. This is as
true of b iblical as of other form s of lit­
erature.

Dr. M oulton has pointed out that in the
ballad, w hich is generally recognized as
the earliest and simplest form o f literature,
there are three essential factors— verse,
m usic and action. He points out further,
that from this center there are four pos­
sible directions w hich its im pulses are
likely to carry it. On the side o f verse,
there is (1) the tendency to description
w hich finds its com pletion in the epic;
and (2) the tendency to action w hich gives
us the drama. These blend in the lyric
w here m usic is the predom inant factor.
On the side of prose there is (3) the
tendency to description w hich issues in
history, and (4) the tendency to presen­
tation w hich has its result in rhetoric.
These likew ise blend in the pure reflective
thought o f philosophy.

It m ay not be amiss to call attention to
the fact that vital religion, like its media
o f expression, also em braces poetry, music
and action. W hy is it that, in times o f re­
ligious revival, m usic becom es so attrac­
tive if it be not due to the fact that it
is accom panied by action, that is, an e x ­
pressiveness w hich indicates that the con ­
gregation feels the beauty and pow er of
the experiences o f w hich it sings. F u r­
ther, it is a w ell-k n ow n fact that w hen
religion is charged with vitality, it is far
m ore productive o f poetry and song than
w hen it expresses itself in m ere ritualistic
form s o f w orship. There is a parallel also
on the side of presentation. W ho does
not en joy a serm on w hen the anointing of
the Spirit is upon the preacher, and the
audience sees as in a vision the spiritual
realities w hich he declares? W as this not
true o f the Prophet Isaiah. The w hite-
robed Levitical choirs so fam iliar to him,
w ere exalted into the heavenlies, and the
prophet saw them as seraphim crying
“ H oly, holy, holy, is the L ord G od o f
hosts.” The altar had likew ise becom e a
spiritual reality and its fires like purifying
flames. It is the office w ork o f the H oly

Spirit to m ake truth a spiritual reality, and
for this purpose our L ord sent Him into
the w orld . A s there are deteriorations in
literature, so there are also deteriorations
in the religious life w hich it is intended to
express. Separated from spiritual m ean­
ing, verse becom es m ere doggerel, m usic a
w orld ly siren, and the drama the attrac­
tion of the devil’s playhouse. Verse, m usic
and presentation, so essential to the e x ­
pression of the religious life, becom e, when
separated from it, the media of the w orld ’s
most seductive evils.

The varied form s of literature find their
highest excellence in the H oly Scriptures,
and the preacher w ill do w ell to study
them for their form as w ell as their
content. It is to some of the outstanding
form s of expression that w e now direct
attention.

1 . T h e S o n g o f L a m e c h — One of the
earliest poem s included in the Pentateuch,
the origin of w hich dates back to the
shadow y beginnings o f civilization, is the
Song of Lam ech.

Adah and Zillah, hear m y vo ice ;
Y e w ives o f Lam ech, hearken unto m y

speech ;
F or I have slain a man to m y wounding,
A nd a young man to m y hurt.
If Cain shall be avenged sevenfold,
T ruly Lam ech sev en ty and sevenfold.

(G en. 4: 23-24)

This is generally regarded as a song o f
a prim itive man w ho boasts to his wives
that he has slain a man. There is an­
other interesting interpretation, however,
w hich seems to bring out the meaning of
these verses m ore clearly. Cain was
cursed unto the seventh generation, and
this in the thinking o f his contem poraries
doubtless carried w ith it a belief that the
seventh generation w ould be destroyed.
Lam ech represented the sixth generation,
Cain, Hanock, Irad, M ehujael, Methusael
and Lam ech, and the next generation
w ould have been that o f Lam ech ’s ch il­
dren. It seems, however, that the w om en
o f the tribe, rather than have the curse
com e upon their children, preferred to
rem ain unm arried or m arry into the tribe
o f Seth. The first part o f Lam ech ’s speech,

March-April, 1945 (77) 9

therefore, is a threat that he would force
them to give up the strike. He tells them
that he had slain many a man and child
for merely wounding or hurting him, and
hence he would not stop at anything to
accomplish his purpose, punishing with
death all the disobedient. The latter part
of the statement is nothing short of mock­
ery—laughing at the women’s belief in
God and His decree. The import of his
statement is, that if Cain who killed one
man received protection from God for
seven generations, then Lamech who killed
many men, would receive protection for
seventy-seven generations. The statement
is blasphemous in the extreme.

2. A S ong o f T r iu m p h —There is found
in the Pentateuch also, a record of the
earliest song prepared by Moses and sung
by Miriam and the women of Israel. The
theme is the trimph of Israel over Pharaoh.
I will sing unto the Lord, jor he hath tri­

umphed gloriously;
The horse and his rider hath he thrown

into the sea.
The Lord is my strength and song,
And he is become my salvation:
He is my God, and I will praise Him;
M y father’s God, and I will exalt Him.
The Lord is a man of war:
The Lord is his name
Pharaoh’s chariots and his host hath he

cast into the sea.
(Exodus 15: 1-19)

It is recorded that “Miriam the prophet­
ess, the sister of Aaron, took a timbrel in
her hand; and all the women went out
after her with timbrels and with dances.”
Here again we find a blending of verse,
music and action, in the sense of expres­
sions of delight.

3. T h e S ong o f t h e W e ll—This little
song which has furnished the theme for
some excellent modern music, is a quo­
tation from another book of poems. There
are two such books mentioned in the Old
Testament—the Book of Jasher (II Sam.
1: 19-27); and the Book of the Wars of the
Lord (Num. 21: 14ff). It is generally sup­
posed that these books were written, or at
least came to light, about the year 1,000
B.C. The oldest song in the latter book
is known as the “Song of the Well” (Num.
21: 14ff), and was written to celebrate the
digging of a well by the nobles and princes
while journeying through the wilderness.
Vaheb in Sufah we passed,
And the valleys of Am on,
And the slope of the valleys

10 (78)

That stretches toward the dwelling of Ar,
And leans on the border of Moab.

Spring up, O well, sing ye back to her:
The well which the princes digged,
Which the nobles of the people delved,
With the sceptre and with their staves.

This is the well which was digged at
Beer, concerning which, God said to Moses,
“Gather the people together, and I will
give them water.” It is implied here, that
the water was given by miraculous means
in response to the faith expressed in the
song.

4. T h e T a u n t S o n g s , or H y m n s o f H a t e
—Another interesting series of poems or
songs, are those known as “ Taunt Songs”
and sometimes as the “Hymns of Hate.”
There are five of these found in Numbers
23 and 24, and are known as the “Oracles
of Balaam.” The following is a portion of
the third taunt song.
Balaam the son of Beor saith,
And the man whose eye was closed saith:
He saith, which heareth the words of God,
Which seeth the vision of the Almighty,
Falling down, and having his eyes open:
How goodly are thy tents, O Jacob,
Thy tabernacles, O Israel!
As valleys are they spread forth
As gardens by the river’s side,
As the trees of lign-aloes which the Lord

hath planted,
As cedar trees beside the waters.
Water shall flow from his buckets,
And his seed shall be in many waters,
And his king shall be higher than Agag,
And his kingdom shall be exalted.

(Num. 24: 15ff)
While the poetry of the Bible is an il­

lustration of the earlier forms of literature,
the prose must likewise be given consid­
eration. The historical books are known
first of all for their vivid story telling.
The stories of Absalom, of Elijah and
Elisha, of Hezekiah and Sennacherib can­
not be excelled. There are allusions, fig­
ures of speech, and even propaganda ma­
terial, all of these being at once strong and
beautiful.

5. T h e S t o r y o f H e z e k i a h —What can
be more simple and beautiful than the
story of Hezekiah. “Thus shall ye speak
to Hezekiah, king of Judah, saying, Let
not thy God in whom thou trustest deceive
thee, saying, Jerusalem shall not be de­
livered into the hand of the king of As­
syria. Behold, thou hast heard what the
kings of Assyria have done to all lands,

The Preacher's Magazine

by destroying them utterly: and shalt thou
be delivered? H ave the gods of the na­
tions delivered them, w hich m y fathers
have destroyed, as Gozah, and Haran, and
Rezeph, and the children o f Eden w hich
were in Thelasar? W here is the king of
Hamath, and the king o f Arpad, and the
king of the city o f Sepharvaim , o f Hena,
and Ivah? A nd H ezekiah received the let­
ter o f the hand o f. the messengers, and
read it: and H ezekiah w ent up into the
house o f the Lord, and spread it before
the L ord” (II K ings 19: 10-14). W ith a
change of names, this letter is m odern
enough to be found in almost any daily
paper during these w ar times. The sim ­
plicity of the style is attractive and beau­
tiful, how ever, regardless o f the haughty
tone o f its content.

6. A M a s t e r p ie c e o f P r o p a g a n d a — In the
same story, there is to be found what
Canon Streeter calls a “ M asterpiece of
Propaganda.” This likew ise is m odern
enough to be found in the reports of v ic ­
tories on the part o f the enem y in our
present W orld W ar. A fter the destruction
of his arm y b y the angel from the Lord,
Sennacherib was forced to withdraw.
M odern archeological research, however,
has discovered a clay cylinder on w hich is
engraved his report o f the engagement,
written for hom e consum ption. Here it is.
“As for H ezekiah of Judah, w ho had not
submitted to m y yoke, fo rty -s ix o f his
strong cities, together w ith num berless
fortresses and small towns in their neigh­
borhood, I invested and took A s for
himself, I shut him up like a b ird in a cage
in his royal city o f Jerusalem .” C oncern ­
ing this Canon Streeter says, “A m aster­
piece o f strategy is the transform ation of

the failure to take Jerusalem into a notable
success by the happy phrase, ‘I shut him
up like a bird in a cage.’ This was strictly
true; but it was not w hat Sennacherib had
meant to do. He wanted to catch the bird
and be him self the master o f its fortress
cage. A nd he w ould have done so, had
not the w ord o f the L ord em boldened
Hezekiah to resist, and had not the A s ­
syrian arm y in a w ay no man could have
foreseen, suddenly collapsed” (cf. S t r e e t e r ,
The G od W ho Speaks, and B a l l , Light
from the East) .

7. T h e L o v e r ’ s Q u a r r e l — A simple o c ­
currence in everyday life is frequently
w oven into Isaiah’s loftiest flights o f ora­
tory. A n illustration of this is found in
an allusion to a lovers ’ quarrel. “ The v ir ­
gin daughter o f Zion hath despised thee
and laughed thee to scorn; the daughter of
Jerusalem hath shaken her head at thee”
(II Kings 19: 21 ff). Take this out o f its
setting and look at it carefully. H ow
realistic that m ocking laugh, that look of
scorn, that toss of the head! M any a young
man can bear witness to the aptness of
this allusion. Y et these are the words
w hich G od gave to Isaiah, w hen he w ould
have him speak to Sennacherib concerning
the resistance w hich he cou ld expect to
m eet at Jerusalem.

We have mentioned but a few o f the
m any interesting form s of literature found
in the H oly Scriptures. V iew ed from the
literary standpoint alone, the Bible is an
intensely interesting study. G od is not
only concerned w ith the content o f His
W ord, He is concerned to express that
W ord in all the various literary form s
w hich appeal to the hearts o f men.

L o v e Y o u r E n e m i e s — L ove alone can conquer enm ity and w in that
com plete and enduring victory w hich is gained w hen the enem y is
changed into a friend. W hen w e consider the oppressions and cruelties
w hich the nations are suffering today, w e m ay be sure there are tides
o f b lack hatred gathering in hearts ready to burst in floods o f revenge.
But that m eans w ar upon w ar w ithout end.

There can be no reign of peace unless good w ill shall flow from
Christian hearts like streams in the desert, till the fierce fires o f enmity
are quenched and the w ilderness o f this hate-ridden and w ar-torn w orld
is made to re jo ice and blossom as the rose.— J. H. M o r r is o n , D.D., in
L ife and W ork , Scotland.

M arch-April, 1945 (79) 11

Gleanings from the Greek New Testament
Ralph Earle

2. Prayer in the New Testament

THERE are seven nouns for prayer in
the Greek New Testament. Of these,

two (euche and hiketeria) are not of suf­
ficient importance to merit discussion. We
shall therefore confine our study to the
other five, together with the five verbs
which are translated “pray.”

Before proceeding to this it might be
interesting to note the meanings of some
of the Hebrew words for prayer in the
Old Testament. There are three nouns
used, the first meaning “a whisper,” the
second “meditation” and the third “a song
of praise.”

The Hebrew verbs are even more varied
in their suggestion. One means to “pe­
tition” (Dan. 6: 11). Another means to
“entreat grace” (II Chron. 6: 37). A third
means to “make supplication” (Job 33: 26),
and a fourth to “ intercede” (Job 21: 15).
A fifth verb means to “ judge oneself, pray
habitually,” a sixth means to “bend, bow.”
A seventh means to “meditate” (Psalm
55: 17), while the eighth means to “ ask”
(Psalm 122: 6).

Now to turn to our study of New
Testament words. The most common noun
for prayer is proseuche, which is used
some thirty-five times. It is used of prayer
in general, although always of prayer to
God. Jesus declared that His house should
be called a house of prayer (Matt. 21: 13,
etc.).

The noun deesis is used twelve times.
It comes from the verb deomai, which
means first o f all to need or desire, and
so to express that need or desire in prayer.
It suggests to us the important fact that
all true prayer begins in a sense of need
and involves a deep desire. Without this
there is no true praying.

This meaning is apparent in many of the
passages where this word occurs. Zacha-
rias had been longing, with his wife, for
a son. There was a lack, a need in their
hearts and home. The angel confronted
him in the sanctuary with the assurance,
“Thy prayer is heard, and thy wife Elisa­
beth shall bear thee a son” (Luke 1: 13).

Again, in Luke 2: 37 we are told of the
aged prophetess Hannah who served “with
fastings and prayers night and day.” She
had an earnest desire in her soul to see
the Messiah, and her heartfelt supplica­
tion was rewarded when the child Jesus
was brought into the temple. The inti­
mation is that if we hungered more to
see God we might have greater manifesta­
tions of His presence.

Paul uses this term in Romans 10: 1,
when he says, “My heart’s desire and
prayer to God for Israel is that they might
be saved.” Here the prayer i,s indicated
as the expression of a deep desire of the
apostle’s heart for his own nation.

In all three of these passages the word
is translated “ supplication” in the Revised
Version. This is much preferable to the
King James rendering, “prayer,” which
fails to bring out the distinctive signifi­
cance of this term. In a number of pass­
ages proseuche and deesis are used to­
gether and in these places the Authorized
Version rightly translates the latter “ sup­
plication.” It would be an improvement
if it did the same in every place where
this word occurs.

In Hebrews 5: 7 we have an unparalleled
description of Jesus’ prayer life—“Who in
the days of his flesh, having offered up
prayers and supplications with strong cry­
ing and tears unto him that was able to
save him from death.” The use of the
term “supplications” adds to the picture
of the intensity of Jesus’ praying. His
praying was not a formal ritual; it was a
fervent reality.

Paul employs the same term to indicate
the strong desire which lay back of his
own praying. He wrote to the Philippians
(1: 4), “Always in every supplication of
mine on behalf of you all making my sup­
plication with joy.” Paul's praying for his
fellow Christians was fervent and full of
desire.

We might note one more passage in
which deesis occurs. In James 5: 16 we
read that “ the effectual, fervent prayer of a

12 (80) The Preacher's Magazine

righteous man availeth m uch.” The R e­
vised Version renders it, “ The supplication
of a righteous man availeth m uch in its
working.'1 W e m ust want before we can
get.

A third G reek noun for prayer is en -
teuxis. Originally referring to a chance
meeting it came to m ean “ conversation”
and finally “petition.” It is used regularly
in the papyri for petition to a superior.

This w ord occurs on ly tw ice in the N ew
Testament, both times in First Tim othy.
In 4: 5 Paul is seeking to show that the
distinctions betw een clean and unclean
meats are no longer valid. He says o f all
food that “ it is sanctified through the w ord
of G od and prayer.” (The other o ccu r­
rence w e shall note later.)

Trench, in his Synonym s of the N ew
Testament, says that this w ord “ implies
free, fam iliar prayer, such as bold ly draws
near to G od.” Origen, the greatest B ible
scholar of the early Church, taught that
the fundam ental idea of en teu xis was b o ld ­
ness of access to God. This, again, is one
aspect of successful, satisfying prayer. W e
must com e to G od w ith fu ll confidence
and enter into close com m union with Him
in a conversational atm osphere if w e
would experience depth and richness in
our prayer life.

Eucharistia, from w hich our English
word eucharist com es, is another im por­
tant w ord for prayer. It is translated
“ thankfulness” (A cts 24: 3), “ giving of
thanks" (I Cor. 1 4 :1 6), “ thanks” (Rev.
4: 9) and “ thanksgiving” (Phil. 4: 6). It
indicates another vital aspect o f the Chris­
tian’s prayer life.

Trench has w ritten v ery w ell concern ­
ing this w ord. He says, “ It expresses that
w hich ought never to be absent from any
of our devotions (Phil. 4: 6), nam ely, the
grateful acknow ledgm ent o f past mercies,
as distinguished from the earnest seeking
of future. A s such it may, and w ill, sub­
sist in heaven (R ev. 4: 9; 7: 12); w ill in ­
deed be larger, deeper, fu ller than here;
'or on ly there w ill the redeem ed kn ow how
■nuch they ow e to their L ord; and this,
while all other form s o f prayer in the very
lature o f things w ill have ceased in the
;ntire fruition of the things prayed for.”

One passage in the New Testament is
"specially interesting in this connection
jecause it com bines all four o f these
erms w hich w e have been considering,
n I Tim othy 2: 1 w e read: “ I exhort there-
ore, first o f all, that supplications, prayers,

intercessions, thanksgivings, be made for
all m en.” Here w e have deeseis, prose-
uchas, en teuxeis, eucharistias.

The fifth noun, aitema, occurs three
times in the N ew Testament. In Philip-
pians 4: 6 Paul writes, “ In nothing be
anxious; but in everything by prayer
(proseuche) and supplication (deesei)
with thanksgiving (eucharistias) let your
requests (aitem ata) be made known unto
G od.”

In I John 5: 15 the w ord is translated
“petition”— “A n d if w e know that he
heareth us w hatsoever we ask, w e know
that w e have the petitions w hich w e have
asked of him.”

The other occurrence of aitema in the
N ew Testament is a sad study in contrasts.
W e read in Luke 23: 24 that “ Pilate gave
sentence that what they asked for (to
aitem a) should be done.” They prayed,
and their prayer was answered in the re ­
lease o f Barabbas and the crucifixion of
Jesus.

The w ord aitema is from the verb aiteo,
“ ask,” and suggests the thought that we
should be specific in our praying. In
other words, w hen you pray, item ize.

W e have noted five G reek nouns for
prayer in the New Testament. There are
also five verbs, most of them related to
these nouns. So we shall on ly point them
out briefly.

Just as proseuche is the most com m on
noun for prayer, so proseuchom ai is the
most com m on verb, ocurring about eighty
times. C losely related to it is euchom ai
(tw ic e) . Both o f these w ords suggest the
idea o f wishing.

Related to deesis w e have deomai. The
noun and the verb each occurs twelve
times. Jesus said, “Pray ye therefore the
Lord of the harvest, that he w ill send
forth labourers into his harvest” (Matt.
9: 38). The basis o f our missionary praying
should be a keen sense o f dire need o f the
unsaved and a fervent desire for their sal­
vation.

Another striking occurrence of deomai
is in II Corinthians 5: 20, where Paul
says that as ambassadors “ we beseech
you on behalf o f Christ, be ye reconciled
to G od.” This has the same suggestion as
the previous passage.

The verb erotao also occurs twelve
times. Its simple meaning is “ ask.” It is
to be found four times in the seventeenth
chapter o f John ’s Gospel, in verses nine,

4arch-April, 1945 (81) 13

fifteen and twenty. “ I pray for them ; I
pray not for the w orld, but for those w hom
thou hast given m e.” “ I pray not that thou
shouldest take them from the w orld, but
that thou shouldest keep them from the
evil one.” “Neither for these on ly do I
pray, but for them also that believe on
me through their w ord.” H ere the w ord
“pray” means “ m ake request.” Jesus was
turning in His requisition slip for us.

The last verb w e w ou ld m ention is
parakaleo. This means literally “ call along­
side,” and so to ask for aid. It has three
distinct meanings in the New Testament:
beseech, exhort, encourage. Of course,
the first is the one w hich relates to prayer.
Perhaps the most interesting use o f it with
this meaning is in connection w ith Paul’s
M acedonian vision: “ There was a m an of
M acedonia standing, beseeching him, and
saying, Com e over into Macedonia, and
help us” (A cts 16: 9).

It will be seen, then, that the Greek
w ords for prayer in the New Testament
suggest the ideas of sensing our need, de­
siring earnestly, itemizing, giving thanks.
Lord, teach us to pray!

The Sympathetic Pastor

OF a certain pastor o f a large church
the statement was made, years ago,

by one of his people, “ He is so hum an.”
The thought o f the speaker was that the
m inister in question was m arked by a
largeness of heart that gave him a warm th
and geniality o f manner toward every one
w ith w hom he came in contact. He was
an excellent preacher, but his true success
came from the consistently sympathetic at­
titude w hich he displayed. No one was
ever rebuffed w ho spoke to him, or w ho
brought to him the troubles for w hich
help and counsel w ere desired. There
was a never-failing dignity that cou ld not
be im posed upon, but it was so natural
that it did not need to be bolstered up

b y a brusqueness or even a reserve in
his reception of w hoever approached him.

There are few w ho possess such a w e ll-
rounded personality am ong ministers.
Som e are too intense, others too flippant;
some are reserved to the point where
people fear or dislike to approach them;
others nurse their artificial dignity until
it becom es offensive, or som etimes ludi­
crous. A num ber are m agnificent in the
pulpit, but w eak in contact, not knowing
just how to m eet the sinner or the
troubled. Som e are too talkative in gen­
eral, and particularly so among the m em ­
bers of their flock.

True sym pathy is a quality that can be
cultivated to a rem arkable degree, even
by those w ho are naturally lacking in its
expression. It is based on love, and the
minister w ho opens his heart to the con­
stant inflow of the love o f God, as the
Spirit sheds it abroad freely within, may
attain gracious results as he lets it over­
flow in simple ways to those w hom he
shepherds. Reserve, no matter how deep
rooted, can be overcom e b y taking defi­
nitely from the L ord the fulness of His
ow n largeness of heart, and beginning to
exercise it as occasion arises. The stiff­
ness, or awkwardness, or timidity, or fear
w ill go as one perseveres in seeking to
display the spirit and the m ind o f Christ.
There is a fullness in the indwelling
Saviour that w ill w ithout fail manifest
His likeness through the one w ho yields
him self to be made like the Son o f man.
U nconsciously the w ork is done, yet the
change becom es a conscious one as it is
w rought out.

The same is true regarding every lack in
the life and m inistry. He w ho dwells in
the innerm ost being awaits the opportunity
o f revealing Himself. The hindrance is
never in Him; nor is it in the greatness of
the difficulty to be overcom e. Christ isi
sufficient for every shortcom ing in those
w hom He has called; and He w ill trans^:
form every defect into a means o f blessing
if given freedom to express Himself.—I
Editorial in The A lliance W eek ly .

It is a w onderful thing to know the H oly Spirit, to have you r soul
and you r body not the tom b of buried possibilities, but the tem ple o f the
H oly Ghost. W hen the Church o f G od gets to that point, som ething w ill
happen. Pray G od that you and I m ay get there, and then our witness
w ill shine out and blaze forth.— G i p s y S m i t h .

14 (82) The Preacher's Magazii

A Philosophy of Holiness

Albert F. Harper

PHILOSOPH Y is a search for the truth
inherent in human experience. In

the Church of the Nazarene w e especially
emphasize what w e believe to be the truth
of the W esleyan interpretation of the
doctrine o f holiness. W e here raise the
question, Is our belief in holiness a rea­
sonable belief? Entire sanctification is
scriptural. W e preach it as a desirable
and a necessary state o f grace but w ill our
belief stand thoughtful exam ination in the
light o f hum an experience? Is our b e ­
lief in sanctification as reasonable as it is
scriptural?

A philosophy of holiness can, in some of
its aspects, appear reasonable on ly to the
mind w hich has accepted the basic philoso­
phy o f the Christian religion. The atheist
says there is no G od and therefore to
commit you r life to Him is unreasonable.
The agnostic says, there m ay be a G od or
there m ay be no G od; w e have no sure
knowledge of H im or of His w ill, there­
fore it is im possible to guide our lives by
His w ill. In answer it m ay be said that
we m ake no attempt here to reason with
the atheist and the agnostic concerning
the doctrine of holiness. The Christian
view of G od com m ends itself to m any ra­
tional minds. Reflective exponents of
theism have never been successfully re­
futed and the reasons for belief in a per­
sonal G od have appealed pow erfu lly to
many of the w orld ’s best thinkers. A
philosophy o f holiness assumes that w e
have already considered and rejected the
views o f the atheist or religious agnostic.
We attempt on ly to reason with the man
of theistic faith.

If the theistic view is correct and G od
is a personality whose creative pow er has
brought man into being as a result o f p er­
sonal m otives then the great doctrines of
Christianity appear reasonable. If G od
created us because He loved us, the plan
of redem ption is reasonable— it is what w e
would expect a personal G od to do. If
God is a personal God, the revelation o f
himself in Christ and in scripture is rea­
sonable— it is w hat w e w ould expect a
personal G od to do. These are the tenets
of the Christian faith and it is to such

minds that a philosophy of holiness may
appeal.

Our hum an part in the experience of
sanctification is a voluntary consecration.
W e freely choose the w ill o f G od as the
master m otive for our lives. W e agree
once and for all to give up all habits,
plans, friends, and activities w hich w e find
do not agree with this master purpose.
There are some things in life w hich the
sanctified man does not strive to obtain, in
fact some things he deliberately plans to
omit from his life experiences.

Is this act of consecration, this deliberate
narrow ing o f life a reasonable procedure?
In view o f the nature o f our lives, w e
holiness people believe the answer is yes.
W e cannot choose any given path in life
w ithout, missing some things w hich we
cou ld get if w e traveled another road.
W hile w e are traveling east w e cannot go
west; if w e choose to go w est w e cannot
travel east. W e cannot have everything.
In the very nature of things, life is lim ­
ited. Thus in Christian consecration we
do not choose between holiness and some
alternative broad and better w ay o f life
w hich includes everything. Our choice
lies betw een a life o f holiness, and some
other specific w ay of living. Either of
these choices w ill lim it our lives, each in
its ow n w ay. W e must choose, then, be­
tw een consecrating our lives w holly to
God and accepting the limitation imposed
b y such a commitment, or devoting our
lives to some other master m otive and ac­
cepting the limitations im posed b y this
other com mitment. In the final analysis
our choice is between accepting G od ’s w ill
as our final standard o f value or accepting
our ow n desires as such a standard.

Since w e must make such a choice it
appears reasonable that w e should choose
the alternative w hich offers the greatest
prom ise of good for ourselves and for our
w orld. If w e accept the basic philosophy
o f Christianity that G od is a personal God,
that He has made known His w ill con ­
cerning us, that He is w iser than we,
that He is m ore pow erfu l than all o f the
forces w hich m ay oppose Him, and that
He is m ore interested in us than w e are

March-April, 1945 (83) 15

in ourselves— if w e accept all o f this, is
it unreasonable that w e should dedicate
ourselves to His w ill? Is it unreasonable
that w e should make the “ supreme ac­
quiescence” and say, “Not m y w ill but
thine be done” ?

Some ob ject that entii<e consecration is
contrary to reason on the basis that the
most perfect developm ent of our lives de­
mands the full and free exercise of all of
ou r powers. H ow, they ask, can w e de­
velop our powers o f reason and self-
direction w hen w e abandon those powers
to any agency outside of ourselves? This
is the great objection made against totali­
tarianism in all o f its forms. A benevolent
dictator cou ld conceivably give to us a
higher standard of material w ell-be in g but
he w ould deprive us of the exercise of
the right to develop our ow n pow ers of
freedom and self-d irection . Even if this
benevolent dictator is God, our lives are
still robbed of this inherent necessity for
self-determ ination.

N ow if consecration meant the abandon­
m ent o f m an’s m ind and made him a mere
robot to be guided m agically or m e­
chanically this ob jection w ou ld be serious.
H ow ever, Scripture does not im ply and
no intelligent exponent of the doctrine of
holiness teaches that entire consecration
in no w ay lessens the necessity for using
intelligence in the routine affairs o f life
or even in the conduct of the Christian
life. W hen w e accept the know n w ill o f
G od as our rule of life it does not mean
that w e shall never have a mental strug­
gle to discover the w ill o f God. On the
contrary w hen w e accept any master ideal
and set out to make all o f our ideas con ­
sistent w ith that ideal, w e have set for
ourselves a philosopher’s task. W hen we
set for ourselves a guiding principle and
try to evaluate all o f our experiences in
the light of that principle we have a task
to challenge our best capacities. Entire
consecration involves a d a y -b y -d a y task
o f interpreting life in the light o f our
initial consecration. In consecration w e
do not surrender our pow er to know and
to choose, w e on ly decide once and for all
what the principle governing our choices
shall be. The serious Christian w ho p ro ­
fesses the experience of holiness has com ­
mitted him self to the lifelong task o f w ork ­
ing out the im plications of a life philosophy
that is astounding. He virtually says,
“Nothing w hich life brings can hurt me,
for by the help o f G od every seeming
evil can be transform ed into good for m e.”

To prove this step of faith in the fires of
experience is far rem oved from the sur­
render o f those capacities w hich m ark us
as men.

Our investigation is concerned w ith a
philosophy o f holiness and philosophy is
characterized by the breadth o f its inter­
ests. Hence w e are not surprised w hen
w e find a philosopher o f religion exam ­
ining facts of physics, b io logy o r astronom y
in order to relate these facts to his total
understanding of G od. W herever facts
can be found w hich throw light on his
problem , there the philosopher goes for his
facts.

Sanctification is a hum an experience.
It is, o f course, also an act o f G od and
hence a divine experience, but it is an
act o f G od w rought w ithin the experience
and life o f man. If ou r belief is true, the
experience of scriptural holiness was
planned by G od as an indispensable factor
in the developm ent of m an’s life. The e x ­
perience of sanctification was designed to
fit into our native capacities and add the
crucial elem ent w hich w ould com plete the
picture of men made in the image of God.
Human personality is a puzzle and sancti­
fication is that one last piece for w hich
w e are looking all the while, that piece
w hich finally slips into place — a place
where it so obviously belongs— and when
it is there w e can see that the picture is
com plete, it is Christian perfection.

If the foregoing is true and if holiness is
the divine com plem ent to ou r otherwise
incom plete personalities, a philosophy of
holiness must ferret out the facts o f the
psychology of man. Since holiness is a
human experience, designed to fit human
needs, w e m ay logically expect it to be
reasonable in the light o f those needs.
H ence our philosophy m ust exam ine some
facts from psychology.

One of the m ost interesting and prac­
tical developm ents in psychology within
recent years has been in this field o f per­
sonality. It m ay be called m ental hygiene,
the psychology o f adjustm ent, or the ap­
plied psychology o f personality. B y w hat­
ever name it is called these psychologists
are investigating and reporting the laws
w hich must be observed in order to have
a healthy, radiant ou tlook on life. W e
m ight speak o f them as the psychological
laws of the fine art o f good living. The
most interesting phase o f this field of
study for the thoughtful Christian is the
fact that so m any of the laws w hich are

16 (84) . The Preacher's Magazine

now being reported b y the psychologists
are striking parallels to the fundamental
requirements of our Christian faith. So
striking is this parallel that at least one
psychologist has written a book pointing
out these facts. I refer to Dr. H enry C.
Link’s book, The R eturn to Religion. Dr.
E. Stanley Jones has also stated the case
in Is the Kingdom of G od Realism ? A
philosophy o f holiness is interested in the
correlation between the psychologist’s laws
of mental hygiene and the requirem ents o f
a wholly sanctified life.

I

The first law o f mental hygiene is the
law of integration. If w e are to have
wholesome personalities the psychologist
tells us that life m ust be integrated or
organized, but such integration is a per­
sonal achievem ent and not a natural gift.
Life in the raw is a com plex of instinctive
urges. Each instinct and each im pulse is
a drive to find satisfaction w ithout regard
for other instincts or desires. Thus life
has a natural tendency to conflict and to
disintegrate. The sex urge craves expres­
sion but man also desires the respect of
himself and of his friends— if one desire is
satisfied the other is frustrated. One soon
reaches the point w here if he gets what he
wanted he finds he does not want it.
When this conflict becom es serious, life is
a tragedy o f frustration.

Now the psychologist says that an inte­
grated life can be obtained on ly by con ­
sciously selecting som e goal, setting an
ideal for oneself and then m aking all of
his urges adjust them selves to the ach ieve­
ment of that goal. The doctrine o f h o li­
ness is a reasonable doctrine because it
demands of us just this all - inclusive
commitment to an ideal w hich is necessary
to wholesome personality. W e call it en­
tire consecration. In our holiness teaching
we have always said that G od requires a
full surrender o f our lives. W e have said
that all o f our plans m ust be harmonized
with His plan. Our teaching thus calls for
the setting up o f a master m otive in life
which requires the subordination o f lesser
drives and desires.

The psychologist assures us that any
central purpose w ill give some unity to
life. The psychiatrist sometimes seems to
operate on the basis that any integration
is better than conflict, hence a patient
may be advised to forget m oral ideals and
indulge his b iological passions. A t best

such unity is brief and costs too much.
L ife m ay be tem porarily integrated on a
low level, but such an integrated life is
unworthy. A n animal w ithout ideals never
knows the torture of a divided, disinte­
grated m ind but his life cannot be called
w orthy. The man w ho lives the life of
an animal has no m ore value than the
animal. The w orth -w h ile life is one in ­
tegrated around a master m otive that is
o f real value. Holiness teaching makes
the w ill o f G od the central m otif o f life.
In philosophical language w e w ould say
that life must be integrated around com ­
m itm ent to moral and spiritual values.

Sooner or later all objectives less than
G od or goodness fall short o f the deepest
demands o f life. He w ho has sought and
found wealth discovers that his w hole­
hearted search gave satisfaction for a
time; but now that he has found wealth,
he must go on to some w ider horizon of
living— provided his devotion to m oney
has not closed the opportunities. M any
good men and wom en have centered their
entire lives in their homes. There are rich
rewards of hum an affection for a life thus
centered. The hom e is one o f the best
lim ited ideals one can select as a center
for life, but it is limited. He w hose life is
built on hum an affection alone has built
on social values and finds that death has
pow er to disintegrate his personality; hu ­
man sin and failure can break his life o r ­
ganization to pieces. The highest unifica­
tion o f life and the on ly permanent inte­
gration is in the realm of the spirit. Jesus
said, “ Seek ye first the kingdom o f G od”
(M atthew 6: 33), and Paul testified, “ This
one thing I d o” (Philippians 3: 13). Here
is the supreme central m otive for Chris­
tian personality. Here is the one founda­
tion upon w hich a perfectly integrated life
can be built. This is the rock upon w hich
Jesus said one built his house “ and it fell
not.”

To live in a disorganized fashion is to
be unhappy, for hum an happiness is the
norm al result of a life unified by a cen ­
tral purpose. James tells us that a
“ double m inded man is unstable in all his
w ays.” The psychiatrist tells us that this
instability is destructive of personal hap­
piness. Certainly to live a divided life, to
feel pulled apart and at loose ends, to be
all at odds w ith oneself, is to be unhappy.
On the other hand Dr. W illiam H. Shel­
don says that “ Happiness is essentially a
state o f going som ewhere, wholeheartedly,
one directionally w ithout regret or reser­

March-April, 1945 (85) 17

vation.” This is the kind o f living made
possible by the life dedication w hich is a
m ajor emphasis in the doctrine of holiness.

A sound empirical philosophy o f human
nature reports that for successful living,
life must be given a m ajor focus. P er­
sonality must be built on integration, and
the center about w hich life is to be built
must be enduring. To be a real person,
we must have life centered. Our holiness
teaching has consistently called for this
necessary condition o f sound mental h y ­
giene and has produced radiant w hole­
some personalities all through the years,
w hile on ly recently have the psychologists
gotten around to discovering the truth
w hich G od has been pointing out to us
for at least twenty centuries.

II

A second principle w hich m ust be o b ­
served if w e are to have a wholesom e
personality is the concentration o f interest
and attention on points outside of ou r­
selves. G. W. A llport o f H arvard U ni­
versity called this the “ extension of the
self.” He says “ The sense o f self
continues to expand w ith experience
at the time o f falling in love what is
o f interest to another becom es vital to
oneself. The w elfare o f another is m ore
important than his ow n. In this w ay the
self is extended. A n d still the process
goes on. Possessions, friends, on e ’s own
children, cultural interests— all lead to the
incorporation of interests, once rem ote
from the self, into selfhood proper. What
one loves becom es a part o f him.” In other
words w e must expand our narrow ego­
centric interests if w e are to live well.

To concentrate on ourselves is to spoil
life. The person w ho thinks on ly o f h im ­
self is sure to fail. He fails on the job —
the w orker w ho watches the clock, think­
ing only of his personal pleasure at quit­
ting time, does not do his w ork w ell nor
w in prom otion. O nly w hen our w ork b e ­
com es m ore important than our leisure
does it cease to be a job and becom e an
agent for building a wholesom e life. The
man w ho seeks on ly his ow n happiness in
the com pany o f his friend w ill soon find
no friend with w hom to seek happiness.
If w e are egocentric, our friends soon al­
low us to pursue our happiness alone—
w hich makes it unhappiness. O nly when
w e are as eager to please as we are to
en joy another do w e really love; on ly then
does love begin to enrich our lives and e x ­
pand our spirits. Even in the realm of

18 (86)

Christian experience this principle is true.
O nly w hen our salvation ceases to be a
self-cen tered escape from eternal punish­
m ent and becom es a means for serving
G od and our fellow man does it becom e
salvation indeed.

W hen w e think o f ourselves— our p rob ­
lems, our plans, our wants, ou r needs—
to the exclusion of outside interests, we
find life becom es increasingly sparing in
the satisfaction w hich it affords. If we
think too m uch o f self, w e becom e neu­
rotic, em otionally upset, and increasingly
dissatisfied. The hard facts of experience
assure us that self-cen tered living is but
slow dying. W e cannot live unto ou r­
selves. If w e try it, w e shall perish. Only
w hen our lives and our efforts become
fixed to purposes and persons beyond our­
selves do w e find the thrill o f living.
W hen w e exam ine the philosopher’s data—
the facts o f life as they are given to us in
experience—w e discover that w e were
made not alone for ourselves, w e were
also made for others.

The psychologist has spoken o f expand­
ing the self until it includes as a genuine
part of itself every w orth -w h ile element
in life. Our holiness language has spoken
o f death to self and o f living for God
and others. The actual conscious experi­
ence sought is m uch the same; in either
case our attention is to be occu pied with
concern for interests beyond the narrow
personal range. A sound philosophy of
human nature shows this to be good liv­
ing. The scriptural teaching o f holiness
shows it to be G od ’s requirem ent for full
salvation. Jesus announced the principle,
“ He that saveth his life shall lose it, and
he that loseth his life for m y sake and
the gospel’s [note the dedication to in­
terests beyond the narrow self] shall find
it.”

G od requires outgoing lives o f sacrifice
and devotion, because w e are so made that
on ly thus can w e becom e real persons. A
w holly se lf-cen tered life is a totally para­
lyzed and futile existence. A partially
dedicated life makes possible som e growth
of personality. A w holly consecrated life,
a life lost in service to the kingdom of
G od am ong men, is the on ly life w hich is
so lost that it is found again in the work
to w hich it has given itself. Thus does a
study of hum an nature confirm the scrip­
tural teaching o f entire consecration. This
is pleasing to G od because it is good for
man. This is the w ay o f life. ITiis is a

The Preacher's Magazine

recent d iscovery made b y the students of
human nature, but it is an ancient truth
revealed b y G od to man. A gain the
science o f psychology confirms an im ­
portant phase o f ou r holiness teaching.

Ill

As a final observation let us note what
the psychologist has to say about sudden
and decisive turns in personality develop­
ment w hich he speaks o f as traumatic e x ­
periences. W e holiness folks teach that
sanctification is an instantaneous w ork of
grace— a crisis occurring in the individual’s
experience w hich directs his life into new
channels. The things he once loved he
now hates and the things he once hated
he now loves. W hat say the psychologists
of such sudden alterations in life?

Allport o f H arvard says, “ O rdinarily the
process o f grow th is gradual; yet
sometimes, this operation is abruptly a l­
tered. A n entirely new direction is given
to the person ’s aims, outlooks and style
of life. . . . It is the nature o f traumatic
experiences that they are always specific,
that is to say they can be dated and d e ­
fined (note the sim ilarity to our holiness
teaching, “ I w as th ere w hen it happened
and I ought to know !”) , but their effects
are always generalized, spreading into
many, or sometim es all, o f the recesses of
personality. (Is this not one of our im ­
portant m eanings o f en tire sanctification?
When the H oly Spirit com es into the soul
His presence in fluences ev ery phase of
life.) The new ly created interests are
promptly charged w ith dynam ic pow er,
displacing older form ations (and) . . .
guiding the further developm ent o f the
personality.” (Is not this strikingly paral­
lel to holiness teaching taken from the
words of Jesus w hen he said “ H ow beit

w hen he, the Spirit of truth is com e he
will guide you into all truth” ?)

The psychologist was not discussing re­
ligious experience as such in the above
quotation, he was only describing what
he had observed taking place in human
personality under the im pact o f some
pow erfu l experience. If such abrupt
changes in personality are know n to o c ­
cur under the im pact o f lesser experiences
is it unreasonable to expect them w hen
a man or wom an is filled w ith the Spirit
o f G od him self? The philosophical test
for truth is that it must conform to the
facts o f experience. W e do not create
truth and reality, w e find them in exp eri­
ence. A pplying this fundamental criterion
o f reasonableness w e find that even our
teaching of the m ethod of the Spirit’s
com ing is reasonable in the light of our
experience o f transformations in human
personality.

W e must not assume from the fore ­
going that the average philosopher and
psychologist has turned holiness preacher
—far from it. A s a class of educated men,
psychologists probably have less faith in
the supernatural than any other profes­
sion. It is especially interesting under
these conditions that recent psychological
findings should show such a striking paral­
lel between the laws of w holesom e per­
sonality developm ent and the requirem ents
laid dow n in the Scriptures for the experi­
ence of entire sanctification. Our faith in
this blessed doctrine has always been
strong and in the light o f this new evi­
dence let us go forth w ith a greater as­
surance than ever before that the gospel
o f full salvation w hich w e preach is the
good news w hich m en everyw here need
in order to find fullness o f life here and
life everlasting hereafter.

L ord , T e a c h U s t o P r a y , for w e need it so sorely. W e are standing in t h e need o f
prayer. W e need it—

To acquaint us w ith God,
To acquaint us w ith G od’s word,
To broaden our horizons,
To increase our friendships,
To surm ount our difficulties,
To bear our disappointments,
To k eep us steadfast.— Selected.

March-April, 1945 (87) 19

The Death Divine
A Sermon by Dr. Paul S. Rees

And when they were come to the place,
which is called Calvary, there they cruci­
fied him, and the malefactors, one on the
right hand, and the other on the left (Luke
23: 33).

THUS faithfully and without passion
does the historian make record of the

event that has aroused deeper and more
decisive emotions than any occurrence of
which men have knowledge.

“They crucified him!” They gave Christ
a cross, little dreaming that with that
hideous instrument of torture and death,
consecrated and glorified as an imperisha­
ble symbol, He would march straight out
from the localism of Jerusalem and the
provincialism of Palestine to the evan­
gelistic conquest of all the nations and to
the redemptive conquest of countless mil­
lions belonging to those nations.

The Matchless Symbol
Every great movement owns and honors

a symbol. My pulse always speeds up a
bit at the hearing of Sousa’s March, “The
Stars and Stripes Forever”—a truly stir­
ring musical appreciation of our flag. A
combination of three vivid colors, boldly
striped, and with white stars shining on a
field of blue, was the banner chosen long
years ago to proclaim the aspiration of
our forefathers who visioned thirteen
struggling colonies welded into a nation of
freedom, strength and honor.

From units as small as families to those
as large as nations, institutions have their
symbols. The Church of Jesus Christ is
not an exception. With clear insight and
divine sanction she has made the cross
her banner. And why the cross? Is it not
an interesting thing that although she
bows to the authority of Jesus the Teacher,
accepting that authority as final, the
Church has taken no particular text as
her token. Although she confesses the
unique sinlessness of Jesus’ life and char­
acter, she has plucked no spotless lily as
her emblem. Although she celebrates
with glad carols the day of His birth in
little Bethlehem, neither infant form nor
manger cradle is her appropriate ensign.
Why not? For the simple reason that the

central thing in Christianity is not the
birth of Jesus, nor His sinless life, nor His
matchless teaching, essential and con­
tributory as these are; the central thing
is the death of Jesus, with its glorious
climax and completion in the resurrection.
Do you ask why our symbol is a cross?
It is because the supreme fact in Christian
history, and from the Christian point of
view the supreme fact in all history, is that
Jesus Christ, Son of man, Son of God,
“became obedient unto death, even the
death of the cross.”

Now in our meditation concerning the
death He died, there upon that middle
cross, there are four simple statements
that I wish to make. Let me urge them
into your thinking.

I. T h e D e a t h o f C h r is t W a s V o l u n t a r y

The text says, “They crucified him,” and
so they did; but it does not tell us certain
facts which are essential to a full appre­
ciation of that strange Calvary scene. It
does not tell us that He whom they cru­
cified had previously declared, “ I lay down
my life, that I might take it again. No
man taketh it from me, but I lay it down
of myself. I have power to lay it down,
and I have power to take it again.” It
does not give us those reproving words
with which Jesus, when He was betrayed,
called for the putting away of Peter’s
quick-drawn but all too feeble sword,
“Thinkest thou that I cannot now pray to
my Father, and he shall presently give me
more than twelve legions of angels?” Had
Jesus not elected to take the path of pain
not all the cunning of Judas, nor all the
craftiness of Caiphas, nor all the callous­
ness of Herod, nor all the cowardice of
Pilate, could have conspired to bring Him
to such a costly and ignominious death as
that to which He submitted.

Not Victim But Victor

No helpless victim was He, save as He
chose the road down which sin and hate
and pain and heartbreak were sure to
meet Him. At the heart of His cross is
self-surrender. Casting an incomparable
glory over His death is that abandonment

20 (88) The Preacher's Magazine

in self-g iv ing in w hich He was glad to
accept earth’s w orst that out of it all
might com e heaven ’s best.

Is there anything in this that is tim ely
for our generation? I am sure there is.
God alone knows how desperately this
jazz-jaded, sw ing-surfeited, disillusioned,
disappointed, cynical day o f ours needs to
learn the old, old truth that “ He that
saveth his life shall lose it.” W e have
shouted about ou r rights and forgotten
our duties, clam ored for pleasures and
been heedless o f privileges. The saxo­
phone music of the flesh has gone hooting
and slurring unrestrained w hile the organ-
tones of the soul have been mute. It is
high time for us to face up to that fine,
expensive Christian fact that the highest
forms o f self-expression are not to be
found in the realm o f self-gratification but
in the realm o f self-renunciation.

II. T h e D e a t h o f C h r i s t W a s C o m p u l s o r y

V oluntary— com pulsory! That sounds, I
know, like a plain contradiction—but it is
not. The com pulsion o f w hich I speak
moves on a higher plane than any physical
or circum stantial coercion. The cross was
love-com pelled . F or that statement there
is ample support in G od ’s Book.

I have on ly to read for you those w ords
of Jesus, “ I am the good shepherd: the
good shepherd giveth his life fo r the
sheep,” for you to catch m uch o f their
lovely suggestiveness in this particular
connection. A gain w e read, “ A n d it came
to pass, w hen the time was com e that he
should be received up, he steadfastly set
his face to go to Jerusalem .” W hen you
consider, as the Scriptures indicate, that
He was not in ignorance as to what w ould
befall H im there, you cannot but feel that
the call o f a great purpose was upon Him
and the urge of a thrusting passion w ithin
Him. He was m oving along under the
com pulsion o f a love w hose sacrificial
urgency rested not until it had given all.
“G od,” says St. Paul, “ com m endeth his
love tow ard us, in that, w hile w e w ere
yet sinners, Christ died for us.”

The Testim ony of L ove

C onceivably G od ’s righteousness could
have met m an’s disobedience and fall with
the destruction o f the race, but such a
course w ou ld not have been a faithful e x ­
pression o f His total character. Love, not
unrelated to righteousness but in keeping
with it, dictated another course and set
out upon m an’s salvation instead o f his

destruction. Reverently, let m e say it:
G od being the G od that He is, holy and at
the same time compassionate, and man
being the man that he is, capable o f h o li­
ness but at the same time lost in sin, the
cross is a m oral necessity, as unescapable
for G od as a good m other’s affectionate
heartbreak over the waywardness of her
debauched son. Pure reason m ay not
dem and such a conclusion, but the Bible
implies it and our highest m oral insights
approve it.

But I have not yet cited you the words
w hich most startlingly reveal the exalted
com pulsions that are m oving sure-footed
through all o f Calvary’s hate and horror,
m ockery and madness. There are two
sentences; one a stinging gibe, “He saved
others; him self he cannot save” ; the other
a taunting, blundering challenge, “ If thou
be the Son o f God, com e dow n from the
cross.” It is brazen unbelief w alking in
rough-shod ignorance through the b leed­
ing sorrows of almighty God. W ho ever
heard of anybody saving others b y saving
him self? Save H im self? Surely! But
the w orld w ill be lost and that forever.

The W recks of Time

W hy then can He not com e dow n from
that cross? For the very reason His ene­
mies give as the basis o f their demand
that He should com e dow n; for the very
reason that He was the Son of God! And
because He ivas the Son o f God, nailed
there w ith the load of a w orld ’s sin on His
breaking heart, that cross o f His stands
out alone among ten thousand crosses
and at its base kneels the Church o f Jesus
Christ, singing a hym n o f devotion and
hope w hose w orshipful strains strike a
m elody into the discord and din o f earth’s
sin and sorrow —

In the cross of Christ I glory,
Tow ering o ’er the w recks of tim e;

A ll the light o f sacred story
G athers round its head sublime.

But consider now the third statement:

III. T h e D e a t h o f C h r i s t W a s R e d e m p -
t o r y

W e blunder sadly if w e think that the
sufferings of Jesus differed only in d e­
gree from the sufferings o f men, even
good men, even martyrs. Surely His suf­
ferings differed in kind as w ell as m eas­
ure. A s the Son o f M ary He suffered very
m uch as w e do, but as the Son of G od He
suffered as it is im possible for us to do.

March-April, 1945 (89) 21

W e die; He “ tasted death.” W e totter
helplessly to ou r death; He “ accom plished
his decease.” He “ bore our sins in his ow n
body on the tree.” He was “ bruised for
our iniquities: w ith his stripes we
are healed.”

Som e time ago I ran across these lines:
T hey borrow ed a bed to lay His head

W hen Christ the Lord came down;
They borrow ed an ass in the mountain pass

For Him to ride to tow n;
But the crow n that He w ore and the cross

that H e bore
W ere His own—

The cross was His own.

He borrow ed the bread w hen the crowd
He fed

On the grassy m ountainside:
He borrow ed the dish of broken fish

W ith w hich H e satisfied;
B ut the crow n that H e w ore and the cross

that H e bore
W ere His own—

The cross was His own.

H e borrow ed the ship in which to sit
To teach the m ultitude;

H e borrow ed a nest in which to rest—
He had n ever a hom e so rude;

B ut the crow n that He w ore and the cross
that He bore

W ere His own—
The cross was His own.

H e borrow ed a room on His w ay to the
tom b

The Passover Lamb to eat;
T hey borrow ed a cave fo r Him a grave,

T hey borrow ed a winding sheet;
But the crow n that He w ore and the cross

that H e bore
W ere His ow n—

The cross was His own!

N ow that is lovely poetry, but it misses
the mark. It is lovely enough to deserve
correction. That cross that He bore was
not His own. W hat had He done to draw
such pain? Nothing. “ I find no fault in
him ,” was the honest verdict o f Pilate, in
w hich men universally concur. Think you
that cross was His? Never! It was yours
— it was m ine!

Taking O ur Place

The author o f a recent book tells o f an
o ld A frican chief who, upon hearing the
story o f Calvary, caught like a flash its
vicarious value, its sacrificial significance,
its redem ptive meaning. The crucifixion

having been picture to him, he jum ped to
his feet, his eyes filled w ith tears and
cried, “ O Jesus, away from there, that is
not your place! Y ou have done no sin.
It is not you r place. It is m ine.”

So it is. The sin was ours. The suffer­
ing was ours. The death was ours. The
being forsaken o f G od was ours— for sep­
aration from G od is the final issue of sin.
But He made it all His, gathered it up
into H im self and, in the m ystery o f His
sacrificial death, m ade atonem ent fu ll and
com plete, rose from the grave three days
later and, for lo, these nearly tw o thou­
sand years, has been offering H im self to
the sinful sons o f m en not alone as the
Pattern o f righteousness, but as the Pow er
o f righteousness— a Saviour able to save
unto the uttermost them that com e unto
G od by Him.

This was the R edeem er the early Church
trusted, and this the gospel that it pro­
claimed. If it spoke in the language o f St.
Paul, it fram ed its hym n o f praise, “ Christ
hath redeem ed us from the curse o f the
law, being made a curse for us” (Gal.
3: 13); if it spoke in the language o f Peter,
it gave glory to Him “ W ho his ow n self
bare ou r sins in his ow n body on the
tree, that w e, being dead to sins, should
live unto righteousness: by w hose stripes
ye w ere healed” (I Peter 2: 24). If it
spoke in the language o f John, it confessed
its faith in the perfect efficacy o f Christ’s
sacrifice to purge from the inner pollution
of sin as w ell as to pardon for the mis­
deeds of sin, “ If w e w alk in the light, as
he is in the light, w e have fellow ship one
w ith another, and the b lood o f Jesus Christ
his Son cleanseth us from all sin” (I John
1: 7).

W ill you not believe it and accept it?
The death of the cross means redemption
for you spelled out in the red b lood of
the suffering Son o f God.

N ow for a m om ent w ill you consider
the fourth statement:

IV. T h e D e a t h o f C h r i s t W a s E x e m p l a r y

One speaks here w ith care. There is
o f course a sense in w hich, as I have al­
ready sought to show, the sacrifice o f our
L o id w as unique, unapproachable, in­
com parable. I w ould have you m ove away
from that consideration to this: there is a
sense in w hich Christ’s cross has for His
follow ers the force o f a law b y w hich thej
too are to live, a pattern in keeping w it!
w hich they are to serve Him.

22 (90) The Preacher's Magazin

“ In His Steps”

Let me rem ind you o f those rem arkable
words in I Peter, “ Christ also suffered for
us, leaving us an exam ple, that ye should
follow in his steps” (I Peter 2: 21). Equal­
ly arresting are the w ords, “ H ereby p er­
ceive w e the love o f God, because he laid
down his life for us: and w e ought to lay
down ou r lives for the brethren” (I John
3: 16). A n d clim axing these utterances
are the w ords o f Jesus him self in w hich
He lays upon His fo llow ers the law of sac­
rificial service under w hich He lived and
wrought, “ A s thou hast sent me into the
world, even so have I also sent them into
the w orld ” (John 17: 18).

U nquestionably there is a place just here
to w hich m any Christians have yet to
come, a place of death to the se lf-life and
a w illing avow al o f the law o f the cross.
A m inister o f m y acquaintance was en ­
gaged in evangelistic services in a south­
ern city. One night, in response to a defi­
nite appeal to Christians, there knelt at
the altar a you ng lady w ho had but lately
been graduated from a select college for
women. She represented a cu ltured south­
ern home. She was face to face w ith the
crisis o f fu ll surrender w ith a view to e x ­
periencing the grace and pow er o f the
truly sanctified life. H er first struggle was
over som e jew elry , w hich she felt to be
out of keeping w ith the m odesty o f the
separated life; she gave G od her y es on
that. Then cam e the deeper struggle. For
her to say, “ I am crucified w ith Christ,”
meant w illingness to accept a call to give
herself as a m issionary to A frica . A frica!
A ny other field w ould have meant a lesser
conflict. But A frica it was! A t last she
said "yes,” trusted G od for the prom ised
fullness o f the H oly Spirit and entered
into a rest o f soul she had never before
experienced. She had accepted the law of
the cross! L ike the Apostle Paul, St.
Francis of Assisi, Catherine Booth and
Henry M artyn— indeed like all the host
of those w ho have borne the print o f the
nails— she found her highest jo y in fo l­
low ing the steps o f Him w ho for the “ joy
that was set before him endured the cross,
despising the shame, and is set dow n at
the right hand o f the throne o f G od.”

He m ay have had a church background,
this youngster. On his exam ination paper
he w rote that a prim e m inister is a preach­
er at his best.— From C apper’s W eek ly .

A Study of Peter
E. E. Shelhamer

G O you r way, tell his disciples, and
P eter, that he is risen” (M ark 16: 7).

Doubtless at this m om ent Peter felt d e­
jected over his recent denial and w on ­
dered if he still had a place among the
twelve. Perhaps it was necessary that the
angel should repeat, “ and Peter” to as­
sure him that though he had com m itted a
great sin, he was now fu lly reinstated.
G od grant that w e likew ise may so hum ble
ourselves that our names m ay be ac­
counted w orthy o f a place among the
elect.

Peter’s writings m ay not indicate schol­
arship like those o f St. Paul, yet w e find
great inspiration in his two short epistles.
His characteristic m ethod seems to be that
of emphasizing certain w ords above others.
F or instance: Seven times, (a perfect num ­
ber) he m entions “ precious” things.

The trial o f your faith is m uch m ore
precious than gold (I Peter 1: 7).

Y e are redeem ed through the precious
blood (1 :1 9) .

Christ is a precious living stone (2: 4).
Christ is a precious corner stone (2: 6).
Christ is precious to the believer (2: 7).
W e have like precious faith w ith the

apostles (II Peter 1: 1).
W e have exceeding great and precious

prom ises (1 :4) .
Again, another favorite term with Peter

is, “ suffer.” He preaches loudly, w ho is
able to su ffer patiently (I Peter 2: 20).

It is better to suffer for w ell doing than
for evil doing (3: 17).

“ He that hath su ffered in the flesh hath
ceased from sin” (4: 1).

“R ejoice exceedingly w hen w e are par­
takers o f Christ’s suffering” (4: 13).

“ Let none o f you suffer as a busybody”
(4: 15).

“Yet, if any man su ffer as a Christian,
let him glorify G od on this behalf” (4: 16).

“ Suffering according to the w ill o f G od
insures keeping grace” (4: 19).

“ Suffering enables one to be a partaker
o f his g lory” (5: 1).

Suffering w ill help establish, strength­
en, and settle one (5: 10).

H i s F a r e w e l l M e s s a g e

Peter delivered a fine farew ell message
to the church in (his last chapter.

March-April, 1945 (91) 23

1. “ Seeing then that all these things
shall be dissolved, be holy!” Holiness of
heart and life is the most essential thing
and w ill outlive eloquence and popularity.

2. “ Seeing ye look for such things, be
diligent!” N ext -to holiness, be aggressive,
be evangelistic!

3. “ Seeing ye know these things, B e­
ware, lest ye fall from your own sted-
fastness.” B ew are o f contention, com pro­
mise, and covetousness.

H i s R e l a t i o n s h i p t o “ T h r e e ”

Another striking thing about Peter is his
relationship to the num ber “ three.” He
was one of the three in the inner circle.
He was the third to jo in Christ. Three
times he was com m anded to w atch and
pray. Three times he w ent to sleep. Three
times he denied the Lord. Three times
the L ord asked, “ Lovest thou m e?” Three
times he confessed the Lord. T hree times
the Lord said, “ Feed m y sheep.” Three
times a vision appeared to him on the
housetop. Three times the voice said,
“Rise, Peter, kill and eat.” Three times he
said, “Not so L ord.” Three men called
for him. The third day he went w ith the
three and six (tw o three’s) arrived at
the house of Cornelius. Peter was three
times in prison and th ree times escaped.
W hen he preached on the D ay o f Pentecost,
“ Three thousand souls w ere added to the
church.”

I
r

Be Filled with the Spirit

W HEN Paul, writing to the Ephe­
sians, exhorted them and the en ­

tire Church of G od through them, not to
be drunk with w ine wherein is excess,
but to be filled with the Spirit, he did
m ore than express a pious w ish on their
behalf; he uttered what through him b e ­
com es a divine com mand. The Spirit-
filled life is not optional for the believing
soul; it is a distinct obligation. It is
needed, promised, provided, ofEered, there­
fore, must be faced, sought, and entered
into. Neither is it sim ply a crisis exp eri­
ence'—it is certainly that. It is in a very
real sense a Spirit-filled life.

The w ords, “ Be filled w ith the Spirit,”
indicate a continuous infilling and there­
fore a perpetual fullness. It has been sug­

24 (92)

gested that a m ore correct translation
w ould be, “ Be being filled w ith the Spirit.”
The crisis w ork o f the Spirit’s baptism is
im portant and essential. The Spirit-filled
life can be lived on ly by those w ho are
Spirit-filled, and on ly those are Spirit-
filled w ho have appropriated the Spirit’s
fullness. This appropriation is essentially
a conscious thing, for it is b y faith, and
faith can only be consciously exercised.
It is im possible to believe and not to know
that w e are believing and consequently to
receive and not know w e are receiving.
The person w ho has rece iv ed the incom ing
H oly Ghost can point to the time and
place w here he exercised faith for the
Spirit’s incom ing. Spiritual blessing does
not steal in upon us unawares; G od first
creates the consciousness of need, then
enables the soul to exercise faith for its
fulfillm ent. That one act o f faith, h ow ­
ever, by no means ends the matter. By
one act o f believing the blessing becom es
mine, but that blessing is not self-susta in-
ing; the faith that sought it is also the
faith that sustains it. In every part of
the Christian experience “ The just shall
live by faith.”

W e live the S pirit-filled life b y faith.
W hat sort o f a life is it?

It is a holy life. W e m ention this first
because it com es first; it is essential and
fundamental.

G od gave to them the H oly Ghost, said
Peter, “purifying their hearts b y faith”
(A cts 15 :8 , 9).

It is a useful life. The Sp irit-filled man
is no m ere ornament; he is a useful vessel
in the L ord ’s house. “ A vessel unto
honour, sanctified, and m eet for the mas­
ter’s use, and prepared unto every good
w ork .”

It is a fruitful life. If the fullness o f the
Spirit is abiding, the fru it o f the Spirit
must of necessity m anifest itself. Just as
the carnal m ind is the root principle of all
kinds of sinful manifestation, so the abid­
ing H oly Spirit is the root cause of the
continual manifestation of Christlikeness
in the life.

A Spirit-filled life w ill produce a con ­
tinuous answer to the deep heart cry, “ Let
the beauty o f Jesus be seen in m e .” —
H a r r y E. J e s s o p in H eart and Life.

The law requires holiness; the gospel
promises holiness; Pentecost provides h oli­
ness.— S e l e c t e d .

The Preacher's Magazine

The Happiest Place — The Empty Tomb
Rev. J. Kenton Parker

He is not h ere (M ark 16: 6).

LET u s go in thought to one o f the
holiest and at the same time the hap­

piest place in the Bible. This happiest
place was the em pty tom b near
Jerusalem in w hich our L ord ’s body had
been placed.

We do not ordinarily think o f tombs as
happy places, and this was not a happy
place w hen the w om en w ent there, but it
was before they came away, for they came
away w ith a message, the equal of w hich
had never before been heard— the special
delivery message of the angels— “ He is not
here.” A t the em pty tomb, deepest sor­
row was turned to ecstatic joy .

I.

The m easure of our happiness is the
depth of our sorrow added to the height of
our joy . The deeper our sorrow , the great­
er our joy . Is not this true? The blacker
the cloud, the brighter the sunshine. The
more terrible the storm, the m ore beautiful
the calm. The darker the night, the m ore
glorious the day.

The night had been dark, and the dis­
ciples’ sorrow was deep. They had lost a
Friend, the best Friend they had ever had,
a Friend w ho had been their stay in every
time of need, w hose tears had m ingled
with theirs as they stood around the grave,
who had strengthened them and com forted
them by His presence and loving words.

They had lost a Teacher, the greatest
and wisest they had ever known. H ow
they had listened to His w ords as they sat
at His feet, or stood in the crow d, or rested
by His side.

They had lost their Saviour, the hope of
their hearts, the one they fu lly believed
was their Messiah. They had confessed
Him, given up all to fo llow Him, so sure
were they that He was the Christ.

We can hardly m easure the depth of
their sorrow and despair and despondency.
It w ould take trem endous pow er of im ­
agination to describe their feelings as they
watched what took place at Calvary and
saw Him taken dow n from the cross and
placed in the tom b. It is perhaps char­
acteristic that such sorrow k ep t, the men

away w hile it drew the wom en to the
sepulcher.

N ow if w e can see, even faintly, the
depth of their sorrow, w e can begin to see
the height of jo y to w hich they w ere lifted.
It was “ too good to be true,” and it took
them a long time to realize all it meant.
But w hen they did fully grasp its m ean­
ing, do you w onder that they cou ld not
keep it dow n? Is it strange that they
w ent everyw here taking the W ord? Do
you m arvel at their facing persecution and
death gladly for His sake? No! Y ou can
easily see w hy jo y is the ever recurring'
note in all these chapters about the early
Church. They could face anything with
gladness w hen their L ord was w ith them,
their living Lord.

Suppose one o f us had gotten the sad
message that our boy had been killed in
action, and w hile w e w ere still weeping
bitter tears, he him self should walk into
the room , w ell and strong. A t first w e
w ould hardly believe our eyes, but when
w e fully realized the truth, our jo y w ould
know no bounds.

The highest jo y is w hen our sorrow is
turned to joy , for the measure is then
doubled. W e measure from the depth of
the pit to the top of the mountain. To
get the full height of a skyscraper you not
only measure the part above ground but
the part below . So really to understand
the nature o f their jo y that first Easter
m orning w e must measure from the grave
to the sky, from a very real hell to a
brighter heaven than they had ever seen
before.

II.

If the empty tom b was such a holy
place and such a happy place for the early
Christians, is it not the same for us? It is
here that our jo y is made full.

It is a happy place for our faith. There
are many things in the Bible w hich give
us “ jo y in believing.” In fact, all its
truths w ill result in joy , w hen fu lly b e ­
lieved and accepted. It is a blessed thing
to believe that w e have an inspired Bible;
that our heavenly Father thinks enough of
us to w rite to us. M any a w ife is made
happy by the letters she receives from
cam p or battlefield. M any a husband re-

March-April, 1945 (93) 25

jo ices in the loving messages from w ife
and children. So our hearts are made
glad by the W ord w e have from our
heavenly Father and home.

It is a joy fu l thing to know that God
came to visit us in our need. No w onder
the angels sang at His birth and that we
sing, “Joy to the w orld, the Lord is com e."
E verybody feels like singing w hen we
gather around the manger at Bethlehem.

It is a w onderful thing to believe that
Christ died for our sins according to the
Scriptures. The man w ho really grasps
that glorious fact is given a real founda­
tion for thanksgiving and praise.

It is a still happier day w hen w e fix
our choice on Him and He becom es our
personal Saviour, and w e feel and know
that our transgressions are forgiven and
our sins are covered.

But the most blessed fact for faith to lay
hold upon is that He rose again from the
dead. A nd all the circum stances sur­
rounding the resurrection and all the w it­
nesses w ho testify make it easy to accept.
The truth is easier to believe here than
all the other attempted explanations and
theories. It takes faith, o f course, faith
in the supernatural pow er of God, but
also faith in “ the best established fact o f
h istory.” Surely, the em pty tom b is a
glorious place for faith to reveal in joy !

III.

The empty tom b makes us happy in our
lives. L ife w ou ld lose its jo y if there
w ere no empty tomb!

It gives a foundation to life w hich
nothing else can give, steadfast, unm ova­
ble. W hile others may be swept off their
feet by the storms that sweep over their
souls, w e w ho believe this fact can anchor
our souls in this haven of rest.

It gives com panionship w hen w e face the
loneliness of life. It is “ not good to be
alone.” A nd yet m any of us are left alone
as our friends and loved ones go on b e ­
fore us. But the em pty tom b means a
living Christ w ho has said, “ Lo, I am with
you ,” and w e are never alone. W ould that
we practiced the presence of the greatest
Com panion in the w orld. Dr. G. Campbell
M organ said that he placed a second chair
close to his ow n w hen he prayed and
waited until His Lord took His place, and
then he could talk to Him about all that
concerned his life.

It gives com fort in time of separation, for
w e know that this separation is but tem ­
porary and that “w e shall m eet beyond

26 (94)

the river.” The em pty tom b means that
all other tom bs w ill em pty som e day w hen
w e shall all be changed and m eet H im in
the air.

It gives us certainty in the time of our
ow n departure from this life. The em pty
tom b means v ictory over our last great
enemy. The grave is no longer a place to
dread since our Saviour passed that w ay
and conquered it.

The em pty tom b makes us happy in our
w ork. The greatest jo y about any sort of
w ork is that “ it is not in vain .” Suppose
the farm er knew beforehand that all his
w ork, all his plow ing and planting and
cultivating w ould be in vain, all thrown
away. W ho w ou ld have any heart to do
any w ork? But the em pty tom b makes it
certain that ou r w ork w ill not be in vain!
W orking for a dead Saviour m ight well
be in vain, but w orking for a living Christ
can never be thrown away. A ll the time
He is living in me, w orking through me,
giving m e strength and courage. If it in­
spires us to w ork w ith a great man, how
m uch m ore to w ork w ith a living Saviour!
He says that our w ork w ill be rewarded.
H ow cou ld a dead Saviour rew ard us?
But a living Saviour w ill keep His promise.

No, ou r w ork w ill not be in vain! It may
be hard w ork, it m ay be disagreeable work,
it m ay be discouraging w ork , but if done
for Him, it w ill not be throw n away. It
m ay seem very small to us, but if it is
what He wants us to do, it w ill be the
biggest thing w e can do.

So the holiest and happiest place in the
w orld is right outside Jerusalem b y the
em pty tomb. This was the spot w here the
hearts o f the early Christians overflow ed
with joy . In the same spot w e can be
filled with joy , too. The jo y o f believing
the greatest fact o f history, the jo y o f liv ­
ing w ith the living Christ, the jo y o f let­
ting Him w ork through u s .— Christian O b­
server.

H e w ho planned daylight
Put darkness in too,
A nd gave us som e clouds
Lest w e tire o f the blue.
Then He hung up a rainbow
Against the gray sky,
A s a prom ise o f sunshine
W hen the clouds have rolled by.

— Selected.

The Preacher's Magazine

The Man and His Message
Dr. Peter Wiseman

Part Two

T h e M i n is t e r o f J e s u s C h r i s t Is a M a n o f
t h e C h u r c h

IT m ust be ever rem em bered that the
Church is G od ’s divine institution in

the w orld, and the on ly divine institution.
The m inister of Christ realizes this and
labors accordingly.

The church is G od ’s house of prayer, and
should be recognized as such. The gra­
cious spirit o f evangelism should be
prominent in every part o f divine worship
and in every organization connected w ith
the church. Dr. Jefferson was not too
severe w hen he said, “ M any city churches
are made up o f people w ho do not even
know one another, and w ho do not even
want to know one another. T oo m any
village churches are com posed o f people
who know one another, and are sorry that
they do.” H ow sad! “ Friendly Church”
is sometimes seen on the bulletin board;
but what kind o f a church is a church that
is not friendly. Is it Christian?

The Church, w ith all its sacred ord i­
nances, sacraments, oracles, is the place
of the Christian ministry, and the Church
to w hich G od has given the Great C om ­
mission, “ Go ye into all the w orld , and
preach the gospel to every creature.” The
gracious and com forting w ords are added,
“And, lo, I am w ith you alway, even unto
the end o f the w orld .”

The Church should be sanctified. Christ
gave Himself for it that He m ight sanctify
it with His ow n b lood and present it unto
Himself, a glorious Church.

“Where the religious enthusiasm of the
early days declined,” says Dr. Oscar L.
Joseph, in his book, Presenting the G lori­
ous Gospel, “ the aggressive note o f m ili­
tant evangelism disappeared. Church life
became conventionalized, a class con ­
sciousness developed, w ealth began to put
its clamps upon the freedom o f initiative,
religious thoughts and m odes o f worship
reflected the cultural and social view s of
the membership. R ichard Niebuhr, in the
Social F orces o f Denominationalism: ‘From
its position o f leadership in the task of
integrating hum anity it has fallen to the
position o f a fo llow er in a social process
guided by econom ic and political pow ers.’

Plans for denom inational m ergers are
m erely the resorts of expediency in the
face of a losing cause.” ' Is this true?
Then, Lord help us!

The Church is a saving institution in a
w orld of confusion and savagery, despite
our ethical pride, so-ca lled culture, and
advancement. Says the savage, “ W hat is
yours is m ine; I ’ll take it” ; the pagan,
“W hat’s mine is m y ow n; I ’ll keep it” ; the
Christian, “ W hat’s mine is yours; I ’ll share
it.” The Christian w ay is the w ay o f the
Church. In speaking of this age, John
Galsworthy in his preface to A M odern
Com edy, says, “ A n age w hich knows not
what it wants, yet is intensely preoccupied
with getting it, must evoke a smile, if
rather a sad one.” Has the Church any­
thing for such an age? It should have, and
it has, if G od has it. The vitality o f the
Church is m easured by its capacity to re­
ceive G od ’s fullness and its ability to do
all He com mands. If, however, Christ is
rem oved from the central place in His
Church, the temple of religion is not only
em pty, but ruined. Gladstone put it right
w hen he spoke o f the Church as “ the
m oral university of the w orld .”

A s a pastor-preacher he develops his
ability on the important line o f organiza­
tion in view of building for permanency.
Organization and spirituality m ark two
outstanding secrets o f early Methodism.
M acaulay said of W esley, that he had a
“ genius for governm ent not inferior to
that of Richelieu.” There is the organiza­
tion for religious education, an important
factor in the present day’s program. He
w ill take the advantage of this and o r ­
ganize in the light of the best principles
and methods, especially the principles and
methods revealed in the life and teaching
o f the Christ, the Master Teacher. He
w ill organize for evangelism in every as­
pect o f church w ork. There are other
groups and w orks w hich w ill call fo r an
organizer, a leader; and the pastor-preach-
er is that man.

He is ready. “ General, where m ay I get
in to fight?” asked a young soldier. “ Get
in anywhere,” was the reply. “There is
good fighting all along the line.”

March-April, 1945 (95) 27

T h e M in is t e r ’ s M e ss a g e I s a M e ss a g e of

D e s t i n y P r o p e r l y D eliver ed

God has designed that through the fool­
ishness of preaching (not foolish preach­
ing) to save those who believe. What we
have worth while in Christian civilization
we owe to the gospel of Jesus Christ and
the faithful declaration of this glorious
gospel.

Witness Luther, with his thesis, pro­
claiming the gospel of justification by
faith. Witness the Wesleys with the gospel
of full salvation from all sin. Witness the
great line of witnesses in the history of
America! If we are to see America turn
to God, and see a genuine revival of spir­
itual religion, the ministry will have to
preach the gospel of Jesus Christ without
fear or favor.

Destiny is not a matter of chance, but
rather of choice. The gospel message
brings the eternal issue and makes the
glorious choice possible. May God help
the ministry.

The prophet cries, “Lift up thy voice
like a trumpet.” The trumpet gives a posi­
tive note, an affirmative note, “a distinction
in the sounds” (II Cor. 14: 7). In like man­
ner, the preacher should give a positive
note, an affirmative note, a clear meaning
to his message. He does not do it by
screaming, shouting, yelling, screeching,
but by preaching. Dr. David Christie, in
his splendid book, The Service of Christ,
tells how that eminently successful Meth­
odist minister, Lax of Poplar, paid a pas­
toral visit to a costermonger who had
lost his voice by laryngitis. “Thank ye,
sir,” said Billy’s wife, “ I know’d you ’d be
sorry, cos ye’re like Billy, yer both earn
yer living with ’ollering.” The lady was
undoubtedly mistaken about Lax of Pop­
lar.

The jurist does not scream at the jury.
He argues and appeals to them. The min­
ister must honor the climax, but he should
know that the calm is impressive some­
times as well as the storm. His soul
should express itself through a w ell-de­
veloped voice and well-trained body. “De­
livery depends less on the voice than on
the soul.” It is the “soul of the speaker
which addresses the soul o f the hearer.

. . . The more the soul is expressed, the
better will be the elocution” (Adolphe
M onod). The human voice is God’s most
wonderful instrument.

28 (96)

T h e M i n i s t e r o f J e s u s C h r i s t Is a M a n

o f E v a l u a t i o n a n d V i s i o n

He reads and ponders often the remarka­
ble statement of the Master, the unan­
swerable question, “For what is a man
advantaged, if he gain the whole world,
and lose himself, or be a cast-away?” He
contrasts the emphasis in the New Testa­
ment on the value of immortal man with
the low conception of others. “ I have dis­
covered,” said Barbellion, “ I am a fly and
that we are all flies and nothing matters.”
That is surely pessimism. It was Voltaire
who compared man to a mouse in a
cathedral, and Carlyle compared man to
a minnow in a creek, a helpless victim in
the trend of destiny.

Lord Balfour gives a more optimistic
view. “After all, we are people who give
the stars their glory. Apart from us they
are just a lot of aggregations of atoms
floating about in space,” said he. Contrast
this with the words of Mary Drew, “ I saw
all the poor convicts working about a
ghastly place filled with the most ironical
sunshine.”

“What is man, that thou art mindful of
him? and the son of man, that thou vis-
itest him ?” (Psalms 8: 4). Man is more
than a mouse, more than a minnow, more
than a helpless victim of destiny, more
than a thinking animal (as some philoso­
phers would have us believe). He is the
chief concern of God. He is an immortal
being with an immense capacity, capable
of divine contemplation, capable of divine
communion, capable of divine holiness,
capable of being God’s representative in
the world.

This sense of value makes the minister
strong in the face of the multiplicity of
trials peculiar to him. Trials will test his
religious strength more than anything
else. “A man has only as much religion
as he can command in trial,” said Andrew
Fuller.

“ I was not disobedient,” said Paul, “unto
the heavenly vision.” The threefold vision
which Isaiah received made him the great
evangelistic prophet of the Old Testament.
He saw God, the upward look; as a result,
he saw himself, the inward look; as a re­
sult, he saw fields; a vision of God plus a
vision of self plus a vision of the field; a
crisis, a conviction, a confession, a cleans­
ing, a call, a consecration, a commission;
a vision of the purity of the holy God re­
flected upon his own heart’s need, then the
experience, and then the fields—others.

The Preacher's Magazine

The Master cried to His vision -less dis­
ciples, “ L ift up your eyes, and look on the
fields; for they are white already to har­
vest.” A vision w ithout a task is a dream ;
a task w ithout a vision is drudgery; but a
vision w ith a task is the hope o f the
world. Thom as Fuller, an old English d i­
vine, said that there are three groups of
people; the intenders, the endeavorers, and
the perform ers. A man of action, such as
John W esley, w ho w hen but a student at
Oxford, form ed The H oly C lub; Martin
Luther, w ho in his tw enty-seventh year
climbed the “ holy stairs” ; John Calvin,
who in his early twenties was already
proclaiming his distinctive doctrines;
George W hitefield, w ho at tw enty -one was
moving England; Jerem y Taylor, w ho at
eighteen was holding men spellbound in
St. Paul’s, London; D w ight L. M oody, w ho
in his twenties was doing things for Christ;
Charles H. Spurgeon, w ho at twenty was
preaching in the great London Tabernacle;
Francis E. Clark, w ho in his twenties
founded the Y oung P eop le ’s Society of
Christian Endeavor; G eorge W illiams, w ho
in his tw en ty -th ird year founded the
Young M en ’s Christian Association; David
Livingstone, w ho at tw enty-three was

pouring him self out for Christ in darkest
Africa. The minister is in the succession!

On the m oney of the Spaniards there
w ere stamped two upright strokes to rep­
resent the Pillars of Hereules making the
Strait o f Gibraltar. A round these pillars
there was twined the scroll on w hich w ere
the words, “Ne plus ultra” (there is noth­
ing b e y o n d). These pillars w ere regarded
as the end of the w orld. On the discovery
of Am erica, the negative had to be re­
m oved so that the motto w ould read, “Plus
u ltra” (m ore b e y o n d).

It is said that there are three kinds of
preachers; those w ho have something to
say, those w ho have to say something, and
those w ho have something to say and say
it.

Bishop Potter says, “Preaching is the
mightiest institution known to man.” In ­
deed, above all the Church has is her
message. If she has no message, she is a
dead institution. W hat a glorious message
o f D ivine Revelation! The message of
Calvary and of Pentecost! The G od-ca lled
and the G od-anointed preacher is the man
behind that message!

(Continued in n ex t issue)

Preaching a Sermon

Paul s. Hill

ONE of the m ost im portant parts o f a
sermon is the preaching o f it. If it is

not preached it m ight as w ell be read by
almost anyone else besides the preacher.
If it does not get to the people it m ight as
well go to the wastebasket, or be filed
away for reference.

The preparation o f a serm on m ay be a
matter of months or years; it m ay be the
carefully arranged product of long periods
of study and research into many fields of
information. Possibly it w ill com e as the
natural outgrow th o f years o f experience
and associations; or it m ay not take m uch
time to get the m aterial for a serm on to ­
gether. There m ay be an “ inspiration,” a
new opening o f som e verse o f scripture, or
a quick dem and for som e special occasion;
but, whatever the preparation process, the
preaching of the serm on itself is o f prim e
importance. Usually there is just one good
opportunity to preach that one sermon,

and success or failure depends on the
preaching period.

It is a hard job to preach a sermon when
w e have no sermon to preach. That means
that sermons must be “ on hand” and “ in
hand” if they are to be preached. They
are “ on hand” in the heart, and “ in hand”
in the head. W e are not ready to preach
at all w ithout a full heart; and w e are not
ready to preach effectively until w e have
thought how w e are going to express what
is burning in our hearts. A pp ly thought
to the content of the heart, and if think­
ing puts the fire out, it was probably false
fire, or a bit o f phosphorus that could not
bear m uch inspection. If the matter that
burns in the heart is real sermon material,
thinking w ill help it burn m ore clearly and
with m ore endurance.

But w hen w e have the sermon “on hand”
and “ in hand,” it is not yet preached. In
fact, not a bit o f it is preached yet; it is

March-April, 1945 (97) 29

entirely unpreached. E very sermon is a
brand-new try at preaching. Especially is
this true in the pastorate, and even in the
w ork o f evangelism w here the repetition of
a serm on is not only permissible but also
frequently desirable. There is the birth
of a sermon in the soul, a thoughtful prep­
aration of it in the mind, and finally, the
preaching of it.

Just as every m an has his individual
m ethod o f sermon preparation, so also does
each preacher have his ow n style o f d e­
livery. Really great preachers are those
w ho have used all the “ regulation helps”
that have com e their w ay, and have sur­
vived their training and influence w ith a
big and grow ing individual characteristic
best suited to themselves. The lessons in
the classroom have been used, but have
not been the master of great preachers.
They have brought out of their period of
classroom training a wealth of suggestions
and hom iletical assistance, but m ore than
that, they have developed a preaching
pow er and personality that identify them ­
selves w ith every preached sermon.

Because the preacher is in evidence
w hen the serm on is being preached, and
because every preacher is different, it is
difficult to tell how any preacher should
preach his serm on; but the matter finally
gets dow n to the preaching self and the
preaching period. B y the preaching self,
w e mean the real person w ho is preach­
ing rather than a m ake-believe, artificial
man speaking a piece. Years ago w e w ere
in contact w ith a man w ho him self had a
great preaching personality, but w ho was
greatly im pressed w ith the mannerisms of
great preachers that he had opportunity to
hear. It was his privilege to hear Dr.
H. C. M orrison, Dr. C. J. Fow ler, Rev. B. S.
Taylor and m any other prom inent m en
w ho certainly had great pulpit personality
and preaching pow er. M y friend seem ed
to absorb so m uch o f their style that it
was very apparent in his ow n preaching
for some time after he had heard one of
them. A fter hearing Dr. H. C. M orrison
he w ould preach after the same style, using
m any o f the same gestures and expres­
sions; and the same was true w ith every
man he en joyed and appreciated. U n­
consciously or otherwise, he attempted to
duplicate them in his ow n m inistry; and
this attempted duplication always detract­
ed from his ow n natural and native ability.
He was a m uch better preacher w hen he
was able to be him self with his ow n ser­
mon.

30 (98)

A nd this brings us to the real point—
the preparation o f self to preach the ser­
mon. It really is the preacher w ho preach­
es, and he has a short time to w ork at it.
He brings h im self to the task physically,
mentally and spiritually. The entire self­
hood is centered in the task o f the sermon.
He should be at his best; a rested body, a
clear mind, a burning heart, and a sermon
ob jective or reason for that particular ser­
m on should accom pany preaching. A
w eary body needing sleep, or too fu ll of
food, w ill be a hindrance. A m ind filled
w ith business, light, trashy reading, an im ­
pending sorrow or personal jo y w ill do
damage to preaching. A cold, unfeeling
heart is disaster. To attempt to recall the
fervor that gave the serm on birth, o r the
w e ll-ord ered thinking that gave the bur­
den its shape and preaching form will
show itself if the preacher is not ready
w ith his entire selfhood. W hat has been
gathered o f serm on burden and mental
preparation should be poured into and out
of the serm on w hile it is being preached.
No one can attend to this but the preacher.
To preach a serm on is a preacher’s job.
“ Lord, m ake me a better preacher!”

W esley and his preachers brought on the
great revivals o f w hich the follow ing char­
acteristics w ere prom inent.

1. They w ere S p irit-born — there came
the outpouring of the Spirit (A cts 2: 17).

2. They w ere characterized b y absolute
sincerity.

3. They w ere carried on b y Spirit-bap­
tized men.

4. They often began in desperate places.
5. They w ere characterized b y the

preaching o f the w hole counsel o f God.
6. T hey w ere characterized b y humble

yet absolute dependence upon the Spirit
o f God.

7. They produced deep conviction, sin­
cere repentance, sound conversions, and
the follow ing after holiness o f heart and
life.

8. They produced great spiritual en­
thusiasms.

9. They broke out and spread in all di­
rections, and grew and increased despite
all opposition.

10. T hey produced great social trans­
form ations am ong the peop le .— Pentecostal
Herald.

The Preacher's Magazine

Conducting the Midweek Service*

Vernon C. Shafer

IN the sixteenth chapter of the Acts o f
the Apostles there is an account o f a

successful prayer meeting. It was not held
in a fine cathedral, or synagogue on the
main street, but outside the city on the
bank o f a river. It was successful not
only because it attracted people, but also
because it produced results. In this par­
ticular m eeting tw o strangers stopped in
to pray w ith the little group w ho w ere ac­
custom ed to m eeting there. W hen the tes­
timony service opened, these tw o strangers,
sou l-burdened follow ers o f Christ, testified
with a heart overflow ing w ith compassion.
A ll hearts w ere touched as they listened,
but there was one distinguished lady in
the congregation w ho was so m oved as'
the L ord opened her heart that she ac­
cepted Christ, and dedicated all that she
had to His service. So goes the story of
Lydia, the first European convert.

Certainly a prayer service like this is
to be desired b y all, yet far too m any look
at it as an oasis in a desert, that is, great­
ly to be desired but hard to be realized.
Yet, in m any cases, the failure o f our
prayer m eeting is our ow n fault. The
purpose of this message is not to provide a
blueprint, but to arouse thought as to how
each of us m ight conduct a m ore profitable
m idw eek service. For b revity ’s sake, let
us consider on ly three things that w ill
help to m ake it so.

P u b l i c i t y

If the other services o f the church w ere
no better advertised than the m idw eek
service, they w ou ld show even less life
than the almost inanimate prayer service.

I was in a large church recently speak­
ing to a men's club; a large crow d was
there. Instead of speaking publicly , the
pastor spoke to m e in an undertone saying,
“W e have a little prayer m eeting tonight.
We like it very w ell, and if you w ould
care to say, com e on up.” A nother m in ­
ister and I attended and found a grand
total o f seven, including visitors. Certainly
a prayer m eeting like this cannot be very
attractive.

*Paper presented at the Jackson Zone P reach­
ers' A ssociation in December, 1944

Haphazard and m onotonous announce­
ments are not conducive to creating an
appetite for the m idw eek service. If it is
w orth having, it demands our best in get­
ting it before the people. H onor it from
the pulpit, reserve a space for it in the
church bulletin, refer to it w hen making
pastoral calls, and use every sane means of
advertising possible, for be it assured that
you cannot conduct a successful service
w ithout having a congregation present.

P r o g r a m

The next most im portant problem o f the
m idw eek service is the program . Too
m any o f our prayer services are so
m onotonous that they are boresom e. E v­
ery one knows just how it w ill begin,
and how it w ill proceed until the bene­
diction is given; the same num ber of
hym ns are sung, and many times with
repetition, the same num ber o f prayers,
and the same testimonies. There is
nothing new to awaken interest, and people
do not attend because it is aw kw ard and
embarrassing. But w hile m onotony spells
defeat; variety in the program insures v ic ­
tory in the prayer service.

This service m ust be made popular and
interesting. Christian people w ill love an
instructive and interesting program . Let
us consider some things w hich w ill help to
m ake our program attractive.

1. M usic: M usic is one of the best aids
in m aking a service attractive, but it is
m uch neglected. The minister is afraid
to sing a new tune, chooses his songs at
random, or w ithout any thought of the
lesson, and thereby wastes the opening
part o f his service.

2. Leadership: W hile the pastor need
not be the leader in all services, he must
be on the alert, ready to put his hand
on the w heel if necessary. .M any times
laym en can be used to a distinct advantage
in prom oting mutual interest, and then at
times outsiders may provide effective lead­
ership; but m ost of the time the pastor
can lead his people into greener pastures
and m ore effectively slake their thirst b e ­
side the “ still waters.”

March-April, 1945 (99) 31

3. The Study Period: This involves care­
ful preparation. The average prayer m eet­
ing of today does not have this. It de­
pends entirely on the moment, assuming
that the L ord and the people w ho attend
w ill make it a success, and the pastor can
readily place the blame on their shoulders
should it fail. But that is not leading.
Preparation means zealous effort. A n im ­
portant aim o f this service should be to
stimulate Bible study.

The first recorded prayer m eeting o f the
early church, held in Jerusalem, bears
witness to the fact that the disciples w ere
fam iliar w ith the Scriptures. A w e ll-
prepared, concise study o f the Scriptures
is always acceptable, but bew are lest the
pastor turn it into a sermon. This results
in an overled service, w hich i,s just as
fatal as one w hich is underled. M ay it be
prim arily the “people ’s service.”

But greater even than the publicity or
the program is the

P u r p o s e

The m idw eek service properly conducted
is one of the most helpful services o f the
church. Its usefulness is amazing, its re ­
sources unlimited, its possibilities infinite.
It w ill reclaim indifferent church members,
it w ill deepen the lives o f those w ho at­
tend its services, it w ill quicken the whole
church into action. But it must be con ­
ducted w ith a purpose. W hy do w e have a
m idw eek prayer service? Is it because our
fathers did it, and w e keep it up as a
heritage? Is it because it has becom e a
habit with our church? What is our m o­
tive? I believe that each o f us cou ld ask
ourselves this question w ith profit.

The prayer meeting should definitely cli­
m ax with what the name implies. Good
music is helpful, leadership necessary, a
good crow d m uch to be desired; but all
these should be used as a means rather
than an end. The prim ary purpose should
be prayer — vital, energizing com m union
with God. W hen Christians m eet together
in an earnest, submissive, trustful attitude,
with their hearts warm ed by the H oly
Ghost, G od plays on their virtues as a
master on a magnificent harp, producing
melodies sweeter than life. Som eone has
said:

P rayer is the Christian’s vital breath,
It is his native air;

His w atchw ord at the gate o f death,
He en ters heaven with prayer.

32 (100)

In closing, m ay I add some personal
notes as to m ethods used in m y ow n serv­
ices during the past year.

One year ago I was suddenly stirred to
a realization that our prayer service was
gasping for its last breath. Three o f the
churches in our city already had closed
their doors to the m idw eek service, and in
m ost of the others it was a terrible lia ­
bility; w e w ere having from five to fifteen
in attendance. A ccord in g to percentage, I
was doing well, as that was m ore than
on e-h a lf o f our mem bership. On this par­
ticular evening w e had tw o visitors, and
that brought the total to nine for that
service. I determ ined to do something
about it, and planned a program for the
com ing year.

D uring the first two months w e had men
o f our church to lead; in M arch and April
we had B ible study in the B ook of
Ephesians: in M ay and June the wom en
of our church conducted the services; in
July and August w e had special topics for
our lesson by the pastor. Then in Sep­
tem ber and O ctober w e changed a little
from our original plan and tried som e­
thing I never had seen done before. We
had just finished a successful w eek with
the Sparks-M eadow s Party. I announced,
w ith apprehension, that during this time
our services w ould be in charge o f the
young converts, never announcing the
leader in public until I called them to the
platform . I stood by, helping w herever
possible, and these services w ere an out­
standing success. Near the close o f Oc­
tober I passed out slips o f paper asking
for a vote as to the book o f the Bible
they w ould like to study during these last
two months, and almost unanim ously they
voted for Revelation. W e are now open­
ing the last seal, and w ading amid the
three w oes; but our prayer service is not
dead. D uring the past three m onths our
average has been fo rty -tw o in the m id­
w eek service, w hich is over 150 per cent
o f our mem bership.

For the Preacher

Count that day lost
W hose low descending sun

View s at its close
No pastoral calling done.

— The Expositor.

The Preacher's Magazine

Commissioned to Evangelism

Charles B. Templeton

IT is m orning; but despite the early hour
there is a considerable stir b y the side

o f the lake. The fisherm en w ho have just
com e in from a long night of fruitless la ­
bor and are tethering their boats, look
up; for com ing to the w ater’s edge, fo l­
low ed b y a stream ing mass o f people— is
a Man!

But He is no ordinary man. That is ev i­
dent som ehow, even from the distance as
the fisherm en see Him approaching. His
garb is similar to that of those w ho surge
behind Him, but there is some intangible
something about Him—His bearing, His
quiet, unassuming, yet m ajestic m anner—
that stirs the interest o f these ignorant
fisherm en; and they w atch w ith renew ed
interest as He com es closer; finally stand­
ing on the land at the w ater’s edge to ad­
dress the throng about Him.

So great is the press o f the multitude
that the Speaker is in im m inent danger of
being forced into the w ater as the people
at the back m ove in closer to hear, and
sensing the danger, He turns to one o f the
fishermen— Sim on by name— and requests
the loan o f the boat for a place from
w hich to preach. The fisherman, not cer­
tain o f what is happening, but conscious
of the m agnitude of the hour, agrees,
clim bs into the boat, pushes it from shore,
and then seats him self in the stern to listen
to the strange thrilling w ords from the
lips o f his divine Passenger.

W hen He has finished His message,
rather than returning to the land, Jesus—
for that is w ho the speaker is— requests
Sim on to thrust his craft ou t into the
deep and to cast in once again his nets
that he m ight take som e fish. Sim on b e ­
gins to rem onstrate, for he feels certain
that he knows m ore about his trade than
this form er Galilean Carpenter, but none­
theless over go the nets, and soon such is
the catch that he is unable to bring the
loaded nets into the boat w ithout help.
Jesus— seizing on the mom ent, as He al­
w ays did— tells Sim on that from hence­
forth rather than creatures o f the finny
tribe, he w ould, in the future, catch men.

It was Sim on's call, not on ly to d iscip le-
ship, but even m ore im portant, his call to

evangelism. It was the beckoning voice of
Jesus, not only indicating that He should
fo llow Him, but also that in his ow n train
he should bring m any too.

A nd this call to evangelism, this insistent
invitation to enlist others in the cause of
Christ, was not for Sim on only. It is re­
iterated today, and the same words spoken
to the fisherman centuries ago, are echoed
to all Christians everyw here today. W e
are all com m issioned to the task o f catch­
ing men, o f w inning them to the side o f
Christ, o f entreating them b y every means
to the forgiveness and blessings to be
found at the M aster’s side. A nd the man
or wom an today w ho names the name of
Christ, and fails in this suprem ely im por­
tant task, has failed to apprehend the prin­
cipal mission o f Christ here in this world.

It is obvious that Jesus, w hen here on
earth, was not trying to form a band of
great num bers to proclaim His name
am ong all men. Had He desired numbers,
they w ere His for the enlistment. They
follow ed Him by the thousands, they
crow ded His every pathway, they trailed
Him into the wilderness. But He did not
want the throng, He was not desirous of
the thousands. He left that for His su c­
cessors. His prim ary interest was to gath­
er around Him a small, teachable, sincere,
dependable group w ho w ould learn o f Him
(later be endued with special pow ers) and
then herald His truths to all nations. He
was in no undue hurry to send them out.
He realized the need they w ould attempt
to meet, He foresaw the problem s that
w ould be theirs, and He insisted that they
learn some o f the secrets o f the kingdom ,
som e o f the fountheads o f strength and
w isdom ere they launched out into the
ocean o f human m isery and let down
their nets.

Learning from this, cannot w e see the
reason for the failure in so m any cases to
be effectual “ fishers of m en” ? Some m en
— even some of the m inistry— have the
mistaken idea that evangelistic ministering
is the easiest, the simplest type o f appeal.
Som e contend that the on ly requirements
for a life o f successful soul-w inning, are
zeal and sincerity. Nothing cou ld be
farther from the truth. Evangelism is the

March-April, 1945 (101) 03

primary task of the Church and to believe
that it can be accomplished without prep­
aration and intellectual effort is to be
wrong. It is not enough to believe that
Christ is the Saviour of the world. It is
not enough to believe that when your
mouth is opened in this the cause dearest
to His heart, that He w ill necessarily fill it
with words o f wisdom and effectual speech.
It is not enough to press upon men the
claims of Christ. These things must be
preceded, as was the ministry of the dis­
ciples, by a period of fervent prayer, by a
study of the natures of men, and by a
recognition of the forces at work com­
bating the W ord as it is held forth.

Evangelism is oftentimes today regarded
as the message of an intellectually imma­
ture ministry, and many consign it to those
who regularly mouth empty, repetitious
platitudes. In a prominent church paper
I read this week where evangelism is a
thing o f the past, for, says the writer, the
appeal is but to the emotions, and not to
the practical living out of the message of
Christ.

This is gross ignorance, and an indica­
tion why evangelism is dormant, if not

dead in most churches. It is because it has
been approached simply from an emotional
standpoint, and the oldest most hackneyed
truths have been knit together w ith il­
lustrations, and foisted emptily on an un­
challenged congregation. When we realize
that evangelism is the cause for which
Christ gave His life, and the cause to
which He dedicated His life, then w ill we
present His vibrant truths with an awak­
ened mind, and a new energy and power
that w ill make this truth mighty to save.

The mantle of evangelism has fallen, as
did the mantle of Elijah, from the shoul­
ders o f the soul-winning giants of the
past to the shoulders of the laity of this
generation. Few churches preach the gos­
pel with power in this day, and the truth
of the saving grace of Christ must be car­
ried to the masses by the nominal Chris­
tian. Let us gird ourselves then for the
task. Let us mend our nets, and following
implicitly the instructions of the Master,
launch out into the deep of faith, and en­
deavor, and untiring effort, and thus find,
as did Simon, that even in this day God
is able to reward our efforts with such an
ingathering that we cannot take care of it,
unassisted. The challenge is to you!

Improving Our Ministry

Roy F. Ray

A N old Negro minister, when asked by
a young theolog for his secret of suc­

cessful preaching of the gospel, answered
in these few simple words, “Read your­
self full, think yourself clear; pray your­
self out; let yourself go.” No better plan
could be followed for the improving of
our ministry than this.

No water can be drawn from an empty
cistern; neither can anything come from
the minister void of material. Just as a
well full of good, clear water w ill give
forth a cool, refreshing draught, so w ill a
minister who has read himself full be able
to give forth a satisfying portion to his
listeners. To improve his ministry, one

* Paper read at Kansas City District
Preachers’ Convention.

must be an avid reader. This brings us
to the question, “What shall I read?” In
answering this question, w e must deal
only in classes of material and not in
specific materials.

The minister must read himself full of
the Bible; for this is his stock in trade.
We expect an insurance salesman to know
his charts; so must a minister know his
Bible. He must be a B ible expert. In
order to become one, the minister must
read the Bible in three different ways;
first, as a story; second, as a means of
spiritual comfort, and third, as a source
of sermon material. I f he reads this great
Book only as a source for sermon material,
he w ill be a shallow preacher, missing its
great value as a source of comfort and
as a unified story or a unified whole. One

34 (102) The Preacher's Magazine

must be a master not only of the literal
contents of the Bible, but also of the
spirit of the Bible. This ability comes
only by constant, continued, and repeti­
tious reading of the Book.

In the reading of the Bible the K ing
James Version can hardly be replaced;
but this should not lim it our reading of
other versions or translations. Knowing
the original language of the Bible can aid
us greatly in our interpretation of its
depth and meaning. Perhaps many have
not been able to master the original lan­
guages, but since there are some ten or
twelve standard versions, revisions, and
translations to be had from almost any
publishing house, practically the same
value can be obtained from reading a
number of these. The value of these
various translations comes from their
varied renderings, from structure, and
thought. A minister who would improve
himself w ill read various translations of
the B ible for his own knowledge and un­
derstanding. H igh and lo fty as is the
K ing James Version, many selections of
some of the other revisers and translators,
using a more modern language and style,
reach a greater height and sweep than
what the old English, w ith its literal ren­
dering, could approach.

Commentaries and Bible Expositions
cannot be eliminated from a minister’s
reading. These works give a colorful
background and deep insight into the Holy
Scriptures which make one’s sermons
more rich and appealing to the listeners.

Theologies are generally considered
“dry” reading, but a systematic perusal
of dogmatic truths should be a part of any
minister’s reading diet. It is not enough
to take a course in some theology and never
return to it. A minister who would im ­
prove himself should study theology as
a partial requirement of his reading habits
in order to keep his basic beliefs in his
memory, still fresh and vital; and also in
order to stimulate his thinking.

Sermons of past and present preachers
should occupy a great portion of a m in­
ister’s reading list. These great master­
pieces, although not to be used after a
plagiaristic manner, can be put through
one’s own “ grist m ill” and the product be
good food for the “ sheep of the fold.”
Great thoughts, ideas, expressions, or il­
lustrations can be obtained from this
source which w ill enrich one’s ministry.

Closely allied to this is the reading of
autobiographies and memoirs of great
men of God. One comes closer into the
presence of God for having associated
closely to the inmost thoughts and lives of
many of God’s great men, such as Newton,
Edwards, Wesley and Woolman. A min­
ister must read himself full of the sermons
and spirit of great men of God.

Biblical material and its concomitants
must be a minister’s chief source of read­
ing, but should not be his limit. His read­
ing should also include extraneous ma­
terial such as history, current news, vital
statistics, and the psychological aspects of
life. How can one fit the gospel message
into his present age except he know the
situations occurring about him in his age?
Also, he should be able to have access and
knowledge of vital facts and statistics for
his ready use. People demand more and
more exactions instead of generalities on
statements and quotations. Pastoral psy­
chiatry is a relatively new field, but one
which should be explored in a minister’s
reading. This great field w ill aid him to
better understand his congregation and
their problems and provide necessary
solutions.

A fter having read himself full, a minister
must think himself clear. A ll reading
cannot be gullibly accepted just as it is
written. One must read almost all books
with a grain of salt— and some with an
entire shaker full! In his thinking, one
must be able to know a definite position.
A few years ago it was thought brilliant
to answer, “ I have formed no opinion for
myself,” or “ I don’t know for certain.”
But this age demands definite decisions.
One must know exactly what he believes,
what position he maintains, and why. One
cannot say today, “ I believe in entire sanc­
tification as a second, definite work of
grace,” unless he is able and w illing to
present a definite, sufficient, and satisfying
proof for his statement. Not only should
one know what he believes, but why he
believes it.

Clear thinking demands mental energy.
It demands that one exert his God-given
ability to its lim it and not allow it to dis­
integrate through disuse. He must be un­
afraid to face problems and be w illing to
face down his own dilemmas. A good
knowledge of logic w ill aid him in this
procedure. Then, having first made his
position and belief clear to himself, he is

March-April, 1945 (103) 35

able to clearly present it to others and to
defend himself against all objections and
questions.

Too many ministers stop at this point.
They read— they think— but do little else.
One must also pray himself out. He must
be entirely clear before God. He must do
as David, who said he went in and sat
with the King. He must pray until he
is entirely free of self and his multiple
problems. He must be completely empty,
so that God can infill him with His great
grace and glory. A minister can never
improve his ministry until he has learned
to pray, both privately and publicly. The
preparation for his ministry must come
from private devotions. Statistics for last
year gave out the fact that the total m in­
istry in the United States (all denomina­
tions) averages only about five minutes
a day in prayer. Is it any wonder that
our country is backsliding? The great
men of God of the past are those who were
w illing to pray hour after hour in private
prayer, emptying themselves so that they
might be filled from above. W e must
learn to come into God’s presence and
commune w ith Him— pray ourselves out!

The minister must also improve his
public prayers to improve his ministry.
These prayers are important. For this
a minister must prepare, just as he does
for his sermons. How often he w ill labor
and pray for hours over a sermon and
fail to spend any time at all with his
congregational, or pastoral, prayer. It is
said of Bresee that he spent as much time
in preparation of his pastoral prayer as
he did in preparation for his Sunday
morning sermon. Prayer in public is im­
portant; therefore it should receive ample
preparation. A minister is to lead his
congregation in thought and in spirit to
the throne of grace in his congregational
prayer. He cannot guide their thinking
and keep them in an attitude of worship
if his prayer is unconnected, rambling,
weak, or wordy. A public prayer which
does not appeal to men w ill lead to irr i­
tation and distraction. This is not a plea
for liturgical form of prayer, but for a
studied, prepared, extemporaneous prayer.
Dr. K irk has said, “People learn more
what prayer is and how to pray in hear­
ing one real prayer than by all the ser­
mons and talks they ever heard or w ill
hear.” Preparation for this praying must
be made personally, Godward and man-
ward—God’s minister bringing God’s peo­

ple into God’s presence. A minister must
be sincere in this prayer if he is to guide
people, bringing them before God, so they
can see themselves in God’s light. The
sincerity of the pray-er is one of the most
noticeable elements of any prayer. The
public prayer is probably the one phase
of the minister’s life today that needs the
most improving in order to keep people
from having to go away failing to get the
great truths of the sermon-lesson, because
in the public prayer they w ere distracted,
irritated— literally torn asunder. A min­
ister must pray himself out before God—
both privately and publicly.

N ow comes another important point in
the minister— letting oneself go. The
minister not only reads, thinks, prays, but
does. He puts into practice all he gains
from his private studying. He follows
the Great Commission literally! He has
to go. H e cannot be silent. He w ill be so
full of God and his gospel message that he
w ill tell it wherever he goes and to all
whom he meets. H e w ill be like an ex­
panded rubber band and w ill let go with
a tremendous force. He w ill be anxious
to impart what he has to others. He will
seek for the lost in the highways and
hedges, or w ill feed the flock of the fold,
according to God's good pleasure for him.
He w ill say with Paul, “ I live; yet not
I, but Christ liveth in me.” Also he can
say, “ I can do all things through Christ
which strengtheneth me.” And he w ill go
out to do the seeming impossible, because
he is so full of God and His love. He will
go fearlessly into any field of labor, know­
ing that he is under divine protection and
authority, and “ if God be for who
can be against” him? He can go as Liv­
ingstone to Africa, or Carey to India, and
fear not the ravages of disease, poverty,
or death, because he is so full of God that
he must find an outlet in some way. He
w ill know no failure, because God is with
him. He w ill go, expecting results, not
just hoping for them.

The ministry today has suffered much
because ministers have failed to improve
their ministry. They lack that which
would command respect and attention
to their message; and the reason for it all
lies in the fact that they have failed to
do the simple things which would improve
them in their ministering. The way to
improve our ministry is to read ourselves
full, think ourselves clear, pray ourselves
out, and then— let ourselves go!

36 (104) The Preacher's Magazine

Sorrow in Acrostics
J. J. Schaumburg

THE Book of Lamentations written by
Jeremiah is punctuated with the deep­

est of sorrow. The prophet has written
five chapters, and in writing he uses the
Hebrew alphabet, in acrostic style. For
example, the first chapter has twenty-two
verses. The Hebrew alphabet has just
twenty-two letters. So Jeremiah plows
through the whole alphabet in acrostics,
and absorbs the whole twenty-two letters
in conveying the sorrows of his heart to
the readers. He had seen “much afflic­
tion,” and every letter covering a verse is
worked to the lim it with loads of sorrow
over Israel!

Jerusalem sits “solitary” (v. 1), and is
widowed. Her cheeks are tear-covered
(v. 2). She dwells among the “heathen”
(v. 3). “Jerusalem hath grievously sinned”
(v. 8).

Take chapter two: The Lord “hath pol­
luted the kingdom and the princes there­
of” (v. 2); the prophets are visionless
(v. 9).

Listen to chapter three: “ I am the man
that hath seen affliction by the rod of his
wrath” (v. 1).

So he goes on through the twenty-two
verses. It is sorrow, grief, affliction, tears,
and sadness w ith the deepest coloring.
The alphabet is again absorbed, and made
to do duty as a vehicle in which Jeremiah
conveys his heart-breaking, unspeakable
grief. He moves through the alphabet
three times (66 verses), and crams each
of these verses w ith sorrow, all because
of the sins of Judah.

In chapter four he says, the punishment
of Judah is greater than Sodom’s punish­
ment (v. 6).

In chapter five he again moves through
the alphabet acrostically, referring to his
acquaintances as “ aliens,” “orphans,” the
“fatherless” (v. 3). “ Our necks are under
persecution” (v. 5), and “W e have given
the hand to the Egyptians” (v. 6), to “ the
Assyrians.” “Our fathers have sinned, and
are not [being dead]; and we have borne
their iniquities” (v. 7). “ Turn thou us
unto thee, O Lord ” (v. 21).

Thus, a Hebrew prophet, faithful, loyal,
true, honest and thoroughly the Lord ’s,
breathes out sorrow in going through the
Hebrew alphabet seven times (seven is the
number of completeness).

Judah had sinned. A fter sin comes sor­
row— always.

Jeremiah, like Isaiah, made confession
(Isa. 6) and thus showed a spirit of re­
pentance. The sins of Judah were by no
means isolated by time.

The people of God today could do much
to end this world-holocaust, if there was
a spirit of repentance!

The ancient king of Assyria was de­
termined to take Jerusalem; but, an angel
visited the Assyrian tents one night, and
the next morning 185,000 Assyrians lay out
in the sun, bleaching!

If the U.S.A. could forget her sins (look
at our drink bill alone! We are besotted!)
and cry to God for forgiveness, and make
the proper confession, there is no telling
what God would do for us! He lives, to­
day; and He is tender in forgiveness, and
yearns after the U.S.A. as He did for
backslidden Ephraim (read the Book of
H osea). He couldn’t give up sinful
Ephraim.

Our crime bill now is simply enormous!
We have forgotten God, as a nation.

Man of God
By Lon R. Woodrum

For fifty years the rostrum
Saw him in the sacred place;

For fifty years the people
Heard him speak the word of grace.

How empty seemed the pulpit
Where his steady feet had stood

When the messenger froyn heaven
Called him up to be with God!

Oh, blessed benediction
O f a life that’s spent for truth!

Magnificent the mortal
Who’s served God from his youth!

He has not simply vanished
As a vision that is gone—

Though dead, he still is speaking
And his light is shining on!

For fifty years he labored
In the kingdom of the Lord;

For fifty years the people
Watched him live and heard his word.

The house still stands he builded
Though the toiling hands are gone;

And somewhere God is saying,
“Welcome, son of mine— well done!”

March-April, 1945 (105) 37

It is time that modern Jeremiahs la­
mented and cried out, and made confes­
sion. In such a crisis, God would hear,
and we would see visible tokens of His
mercy, love and power, and our enemies
would “ lick the dust.”

Why Preach Holiness?
Lawrence Walker

W E AR E all of us agreed upon the
place and importance that the doc­

trine of entire sanctification holds in our
church. The task of spreading scriptural
holiness was one of the cardinal issues that
brought us into being as a denomination.
We must never lessen our emphasis at this
point, nor permit compromise in any de­
gree. I do not believe we will, but in
safeguarding this citadel w e may fall into
as great a fault of another sort. W e may
perpetuate the doctrine but at the same
time lose the spiritual force from our
effort and substitute in its place a set of
motives. W e may exercise great caution
in our choice of motives, but if ever we
consent to make this substitution, it w ill
work havoc at the very foundations of
our ministry.

There is the danger that we w ill be
satisfied in our preaching of this doctrine
merely for the sake of “keeping funda­
mental.” There may be a certain meas­
ure of compulsion here that is right; but
certainly there is no driving coercion from
this quarter sufficient to hold us steady in
our course. This of its own merit amounts
to little more than dedication to precedent.
I f this were the major emphasis in our
preaching of holiness, it would be but
poor cause indeed. W e must be motivated
by a far greater reason than this.

Again there is the danger that w e w ill
maintain our holiness emphasis simply
because w e are persuaded of our position

theologically. But we dare not fix our
ministry on so vulnerable a foundation.
No doctrine can long hold our thinking
except it also hold our hearts— therein is
the weakness. Intellectual assent to truth
must be supplemented by the experience
of the heart and life else it w ill lose its
drive. A theological argument may per­
suade by sheer logic, but the experience
that warms the heart possesses a far
mightier dynamic.

W e are not endangered by a denial of
holiness or a failure to insist upon it as
a cardinal doctrine of the church. Rather
the danger is that we w ill be satisfied with
these trends alone m erely for their own
worth. We must be made to see that the
summation of all our effort is not to per­
petuate a doctrine, but to bring men to its
reality in personal knowledge. The safest
depository of truth is not in our theologies,
but in the receiving of this grace in the
hearts and lives of men. It is significant
that Christ himself laid His commission
on men of crude making, but w ith the
promise that they should receive the Holy
Ghost. This was the only possible qualifi­
cation that made them equal to the task
they were given.

Let us then not allow our total emphasis
to fall on the mechanics of preserving holi­
ness, but rather the task of promoting
holiness. Orthodoxy without its counter­
part in spiritual experience is dead. In
truth, it is easily possible to be theologi­
cally correct and spiritually lost. The true
worth of any church must be measured not
by the theologies it may write, but by the
changes that are wrought in the lives of
men. Our ability to accomplish this task
can come from no less than a real ex­
perience in us of the very doctrine we
preach. It is not enough to be funda­
mental; w e must be possessed with the
compelling conviction that our whole duty
is to bring men into this experience. In
this we must be desperate! W e cannot
permit our high calling to rest on any
less incentive!

Divine Intimacy

I was a sincere gospel minister for many years, before I penetrated
the meaning of the apostolic benediction, “ the love of God the Father,
the grace of our Lord Jesus Christ, and the communion o f the H oly
Ghost, be with you all.” The word “ communion” in the Greek is from
a word which means to be “domesticated” with, to be a roommate with,
implying the most intimate acquaintance and fellowship.— Selected.

38 (106) The Preacher's Magazine;

THE PREACHER’S ENGLISH
Leewitt B. Williams

W A T C H those words which look
alike, or are pronounced alike, but

have different meanings. A man once
called Ingersoll, the atheist, an amethist.
Another said, “ I am not a grammarian, I
am an Alabamian.” When Grover C leve­
land was elected President in 1884, a H i­
bernian wrote, “ Guvner Cleveland has the
pleurisy (p lurality) in N ew York and we
Dimmecrats is all right yit.” A typist was
overheard telling a girl friend that she was
to be married over the holidays and that
she was having the most awful time get­
ting her torso ready.

Check your pronunciation on these
words. I f you find you are mispronounc­
ing any of them, make a list o f such and
drill on them until you become word con­
scious:

Right
across
Washington
anywhere
asphalt
can-di-date
humble
kept
rec-og-nize
swept
chim-ney
com -pet-i-tor
part-ner
stu-pen-dous
alms
calm
palm
ar-chi-tect

Wrong
acrost
Warshington
anywheres
ashphalt
can-i-date
umble
kep
rec-o-nize
swep
chim-ly
com -ped-i-tor
pard-ner
stu-pen-jus
ams
cam
pam
arch-i-tect

The t is silent in chasten, listen, often,
glisten (chas-n, lis-n, of-n, g lis-n).

Articulation is effected by the action of
the lips, tongue, palate and jaws. There
must be prompt, neat and easy action of
these organs to produce perfect articula­
tion. Lim ber up your tongue and lips by
repeating rapidly these “Tongue Twisters” :

Sinful Caesar sipped his sifter, seized his
knees and sneezed.

(Our grandfathers no doubt tried this
one.) Theophilus Thistle, the thistle-sifter,
sifted a sieve of unsifted thistles. I f The­
ophilus Thistle, the thistle-sifter, sifted a
sieve o f unsifted thistles, where is the sieve
of unsifted thistles Theophilus Thistle, the
thistle sifter, sifted?

A skunk stood on a stump. The stump
thunk the skunk stunk, but the skunk
thunk the stump stunk. -

Slippery sleds slide smoothly down the
sluiceway.

He thrusts his fists against the posts,
And still insists he sees the ghosts.

It would appear that a speaker would
improve in his pronunciation as he had
more experience; but this does not always
follow. A prominent camp-meeting evan­
gelist, who has had years of experience
in preaching, now has such faulty enuncia­
tion that many complain that they have
difficulty in understanding him. One fault
is that of telescoping words; thus,—

Feb-ru-ary
reg-u-lar
gen -er-a l-ly
prob-a-bly
fam -i-ly

Feb-wary
reg-lar
gen -er-ly
prob-ly
fam -ly

The evangelist said “ colored man” and
a lady heard it as “ telegram.” Words are
pyramided until the mind does not have
time to register the meaning. Also, speak­
ers frequently allow the voice to drop to
a whisper on the last words of a sentence.

A minister as a rule does not thank
individuals for criticizing the length of
his sermons. He feels that he has a mes­
sage to deliver, and that people should pa­
tiently listen to it. A minister may have
a fund of information that is “ inex­
haustible” but he should remember that
his hearers may not have the mental ca­
pacity to retain all that he has to offer.
Economy of time is commendable. F re­
quently much of the minister’s time is
consumed in long announcements, extra
songs, and needless delays. Then, the
minister often consumes much time by
repetition. There is a temptation, when a
speaker makes a good point, to shoot again
in the same spot. The speaker seems to
assume that his hearers are too dumb to
see the point. So he serves the same
thought in different ways. I f you say a
thing, let it stay put; go on after bigger
game. Repetition lengthens a sermon
without adding any merit to it.

C U T IT D O W N
If you have a thing to say—

Cut it down.
Something you must write today—

Cut it down.
Let your words be short and few,
Aim to make them clear and true,

Win renown.

Have you a speech to make tonight?
Cut it down.

Wish to have it win the fight?
Cut it down.

Do not be a talking bore,
Let them wish there had been more,
Don’t monopolize the floor,

Cut it down.— Anon.

March-April, 1945 (107) 39

SEARCHING TRUTHS FOR MINISTERS . .

A Word in Season

The Christian ministry is generally con­
ceded to be the noblest of professions. It
is also attended with greatest dangers.

The ministry ' affords limitless oppor­
tunity for the lazy man to indulge his tal­
ents. Doing nothing can be accomplished
more gracefully in the Lord ’s work than
anywhere else, for the simple reason that
the minister has no one to check up on
him. The average church requires little of
its pastor except to mark time decorously;
the preacher with a propensity for loafing
is strongly tempted to do just that.

Many a minister who would be shocked
at the thought of doing nothing neverthe­
less gets nothing done because he has ac­
quired the habit of frittering away his
time. Late hours, requiring compensatory
late sleeping, several trips to the store on
his “C” card, assisting with the fam ily
wash, standing in line to buy a reservation
for his w ife ’s niece who is going on a
visit to Keokuk— these things, or others
like them, eat up the time and leave him
spent and empty at the end of the day.

A fter a day occupied with trifles, our
prophet faces his audience in the evening
mentally and spiritually out of tune and
altogether unprepared for the holy task
before him. His confused smile is at­
tributed to his humility. The audience is
tolerant. They know that he has nothing
worth while to say, but they figure that
he has been so busy with his pastoral
duties he has not had time to study. They
generously forgive him and accept his
threadbare offering as the best they can
expect under the circumstances.

However much we may dislike to hear
it, loafing and puttering are deadly habits
for the young minister. He w ill either
conquer them or they w ill break him.—
A. W. T ozer in The Alliance Weekly.

Phillips Brooks, in his Yale Lectures,
said:

The truth is, no preaching ever had any
strong power that was not preaching of
doctrine. The preachers that have moved
and held men have always preached doc­
trine. No exhortation to a good life that
does not put behind it some truth as deep
as eternity can seize and hold the con­
science. Preach doctrine. Preach it a l­
ways, that man may be saved by believ­
ing it. So men shall rejoice in it and not
decry it. And feed on it as the bread of
life, solid and sweet.

'« ia)

W hy is there such a lack of power in
our lives? The reservoir up yonder is full
to overflowing, w ith clear, sweet, life-
giving water. And here all around us the
earth is so dry, so thirsty, cracked open—
huge cracks like dumb mouths asking
mutely for what w e should give. And the
connecting pipes between the reservoir
above and the parched plain below are
there. W hy then do not the refreshing
waters come rushing? The answer is very
plain. You know why. There is a plug
in the pipe. Something in us is clogging
up the channel, and nothing can get
through. H ow shall w e have power,
abundant, life-giving, sweetening our lives,
and changing those we touch? The an­
swer is easy for me to give— it w ill be
much harder for us all to do— pull out the
plug. Get out the thing you know is
hindering.— S. D. G o rd o n .

A Man of One Book
I want to know one thing— the way to

heaven; how to land safe on that happy
shore. God himself has condescended to
teach the way. He hath written it down
in a Book. Oh, give me that Book! At
any price, give me that Book of God! I
have it. Here is knowledge enough for
me. Let me be a man of one Book.—
J o h n W e s l e y .

Our prayer objectives are encouraged
when w e remember that the other forms of
prayer, such as thanksgiving, assist great­
ly in presenting intelligent, appropriate
and prepared petitions before the throne
of God. Thus prayed the servant girl:
“When I first open m y eyes in the morn­
ing I pray, ‘Lord, open the eyes of my un­
derstanding’; and while I am dressing I
pray that I may be clothed w ith the robe
of righteousness; when I wash I ask for the
washing of regeneration; as I work I
pray that I may have the strength equal
to my day; when I begin to kindle the fire
I pray that God’s work may revive my
soul; as I sweep out the house I pray that
my heart may be cleansed from all im­
purities; while preparing and partaking
of breakfast I pray to be fed with the
hidden manna and sincere milk of the
Word— and so on all day. Everything
I do furnishes me with a thought for
prayer.”

Prayer changes things— pray— don’t
faint— “pray without ceasing.” '—Wm. M.
N ic h o l in The United Presbyterian.

The Preacher's Magazin!

THE PREACHER’S SCRAPBOOK
Henry W ard Beecher said:
“When men ask me what is salvation? I

say emancipation from everything that
holds men down; from all the infelicities
of the lower nature. Salvation means to
me transformation. It means the fire of
the Holy Ghost burning out man’s dross.
It is positive, energetic strength. It is
manhood in magnitude. It is the power of
God in the human soul. It is new life,
new being.”

“Salvation! Oh, the joy fu l sound!
What pleasure to our ears!

A sovereign balm for every wound,
A cordial for our fears.”

Back to the Bible
When Henry Drummond, the great sci­

entist and lecturer of Glasgow University,
Scotland, was forty-six years of age, he
was found to be dying of a mysterious
disease. W eary of the jungle philosophy
of evolution and tired of rattling the dried
bones of dead monkeys as a means of find­
ing the origin of life, he said to Sir W illiam
Dawson, a scientist and a devoted Chris­
tian, “ I am going back to the Bible to be­
lieve it as I once did. I can no longer live
in uncertainty.” He did go back and his
intellectual wandering and weariness were
over.— Selected.

We maintain not only that the Scriptures
were inspired, but that they are inspired;
that the Spirit of God lives and moves in
their words as the blood pulsates in the
human body. It is this indwelling Spirit
which gives to Scripture its v iv ify ing prin­
ciple; so that as certainly as the seed cast
into the ground brings forth a harvest, so
certainly does the W ord o f God, which
liveth and abideth forever, when received
into the believing heart bring forth the
fruits of righteousness and true holiness
in the human character.— Selected.

~r
Pride,— “that odious vice which feeds on

the phrases that it slyly procures.”
Vanity,— “which, like Proteus, takes a

thousand shapes, tottering on the stage of
honor, glittering in the gaudy pomp of
dress.”

Sloth,— “which unnerves the soul, en­
feebles the body, and makes the whole
man deaf to the call of duty.”

Envy ,— “ that looks with an evil eye at
the good things our competitors enjoy and

takes a sweet pleasure in their m isfor­
tunes.”

Covetousness,— “which is always dissat­
isfied with its portion, watches it w ith tor­
menting fears, increases it with every sor­
did means, and turning its own executioner
justly pines for want over the treasure it
madly saves for its prodigal heir.”

Impatience—“which frets at everything,
finds fault w ith every person, and madly
tears itself under the distressing sense of
a present evil or the anxious expectation
of an absent good.”

Wrath,— “which distorts our faces, racks
our breasts, and stamps and storms under
imaginary or trifling provocations.”

Jealousy,— “that through a fatal skill in
diabolical optics, sees contempt in all the
words of a favored friend, and turns the
sweets of the mildest passion into worm ­
wood and gall.”

Hatred,—“which fills us with some of
the most unhappy sensations belonging to
cursed spirits.”

Malice, — “which takes an unnatural,
hellish pleasure in teasing beasts and hurt­
ing men in their persons, properties or
reputation.”

Revenge, — “ thirsting after mischief or
blood and shares the only delight of
devils.”

Hypocrisy,—“borrowing the cloak of re­
ligion, attends at the sacred altars to make
a show of fictitious devotion.” — J o h n
F le t c h e r .

Thomas Boston, that old Puritan preach­
er, delighted so to extol the blessings of
redemption that it was said o f him that his
“ language became taxed and strained to
the utmost in the effort to express it.” He
states the benefits of redemption thus:

1. “The full and irrevocable forgiveness
of sins.

2. “Reinstatement in the divine favor
and friendship.

3. “G ift of the H oly Spirit in His en­
lightening, purifying, peace-giving influ­
ences.

4. “Turning men into living temples of
the living God.”

1r
Many favors which God gives us ravel

out for want of hemming through our
thankfulness; for though prayer purchases
blessings, giving praise keeps the quiet
possession of them.— Selected.

March-April, 1945 (109) 41

QUOTABLE POETRY

Easter

Since Christ arose
All nature wears a changed face,
Each opening bud proclaims His grace,
And morning stars to H im give praise—

Since Christ arose.

Since Christ arose
Are banished every doubt and fear,
And life and death are not so drear;
The towers of Paradise appear—•

Since Christ arose.

Since Christ arose
A wondrous prospect meets our view,
For all the sons of God rise, too,
And heaven and earth shall be made new

Since Christ arose.
— L id a E . V o ig h t .

Adoration

O God, who giveth life to all,
Who raiseth sinners when they fall,
Who raised a cross upon a hill
That suffering souls may there be still,
Thee I adore.

O Christ of God, who died for me,
Whose rich forgiveness makes me free,
Whose pierced hands and wounded side
Bring peace to me; Thou Crucified,
Thee I adore.

O Holy Spirit, Paraclete,
Who guides me to God’s mercy seat,
Who leads me surely every day
Upon life’s oft bewildering way,
Thee I adore.

O Holy Father, Blessed Son,
Eternal with the Spirit, One,
With Thine own gift of faith I raise
M y canticle of grateful praise,
Thee I adore.

— R o y G . M a n s b a c h .

The Way of Love

Like incense pure, ascending
To God’s throne above,

All other ways transcending,
Is the way of love.

The gentle touch of kindness
M ay new hope impart,

And save a soul from blindness
And the world’s mad mart.

Like water cool, refreshing,
To the weary mind;

Like golden threads are meshing
And the patterns bind;

So love’s grand way is given
B y a caring hand,

And life’s a bit of heaven
With each Christlike strand.

— S. G . H e r r s tr o m .

Transition

G ood F r id a y

The skull-shaped hill held high a cross for­
lorn—

Its long, weird shadow, trembling on
damp sod,

Supporting One whose back had felt the
rod,

Retold the tale of right held up to scorn.
With mocking sign and cruel crown of

thorn—
The Man, whose life had blessed each

place H e trod,
Embodied love— forsaken now by God—

Hangs sorrowing— by Israel forsworn.
E as te r M o rn

Awake, glad morn! Dispel the night of
gloom!

Earth’s winter woe is gone— death’s sor­
row done.

Unfold, white lily buds! O constant dove,
Coo softly! Sing, all nature, life has

won!
Hosanna, m en of earth to God above!—
Love ’s covenant has overcome the tomb.

— M a r y E t h e l W a l t o n .

M y Creed

Clarence H. Gehman

I want to live so that others may see
Jesus m y Saviour reflected in me,
Not boastful or proud or seeking for fame,
Just spreading abroad His wonderful name
To those still reclining in sin’s darksome

night,
Thus bringing them into the marvelous

light
I want to live so that others may see
No treasures on earth are attractive to me,
But with m y eye fixed on that glorious

goal,
Pleading with, many times winning, a soul,
And then when earth’s race is finally run,
I ’ll hear m y dear Saviour proclaim, “Well

done.” — Gospel Banner.

The Preacher's Magazine

I Am the Door

A traveler once, when skies were rose and
gold

With Syrian sunset, paused beside the fold
Where an Arabian shepherd housed his

flock;
Only a circling wall of robust, gray rock—
No door, no gate, but just an opening wide
Enough for snowy, huddling sheep to come

inside.
“So,” questioned he, “then no wild beast

you dread?”
“Ah, yes, the wolf is near,” the shepherd

said.
“But,” strange and sweet the words di­

vine of yore
Fell on the stalled ears, “I A M THE

D O O R !”
When skies are sown with stars, and I may

trace
The velvet shadows in the narrow space,
I lay me down. No silly sheep may go
Without the fold but I, the shepherd, know,
No need m y cherished flock, close-shel-

tered, warm,
Fear ravening wolf, save o’er m y prostrate

form.
0 word of Christ— illumined evermore
For us His timid sheep— “I A M THE

D O O R !”
— Author Unknown

Enlarge M y Heart

Ruby Harned

[W ritten after hearing a sermon by Dr.
Harry E. Jessop, on the text, “ I w ill run
the way of thy commandments when thou
shalt enlarge my heart.”]
Enlarge my heart, dear Lord!

I care not how
Nor what the means Thou shalt employ,

But Lord, just now

I pray, enlarge m y heart
To such degree

That others may behold the Christ
Instead of me.

Dear Lord, enlarge m y heart
To do Thy will,

That in the distance I may view
Golgotha’s hill,

And with Thy selfsame love
To Calvary go—

0 make me big enough to die
For friend or foe.

Enlarge m y heart, dear Lord,
For service sweet

That Thy great love, through me, may fall
On all I meet,

Mine alabaster box

Broken, may shed
Its precious pent-up perfume

On each head.

Enlarge my heart, dear Lord!
O give to me

A replica of Thine own heart
In lone Gethsemane.

Though all I hold most dear
Must needs depart—

E’en so, I cling to this one plea:
“Dear Lord, enlarge my heart!”

— Heart and Life.

What Does It Matter'!
It matters little where I was born,

O r if m y parents were rich or poor;
Whether they shrank at the cold world’s

scorn,
O r walked in the pride of wealth secure.

But whether I live an honest man
And hold m y integrity firm in m y clutch

I tell you, brother, as plain as I can, it
matters much.

It matters little how long I stay
In a world of sorrow, sin, and care;

Whether in youth I am called away
O r live till m y bones and pate are bare.
But whether I do the best I can

To soften the xoeight of adversity’s touch
O n the faded cheek of m y fellowman, it

matters much.

It matters little where be my grave—
If on the land or on the sea,

B y purling brook or ’neath stormy wave,
It matters little or naught to me;

But whether the Angel Death comes down,
And marks m y brow with his loving

touch,
A s one that shall wear the victor’s crown,

It matters much.— N o a h B a r k e r , in A r ­
kansas Methodist.

-|-

God’s Sunshine
Never once— since the world began,
Has the sun ever once stopped shining;
His face very often we could not see,
And we grumbled at his inconstancy,
But the clouds were really to blame, not

he;
For behind them he was shining.

And so— behind life’s darkest clouds,
God’s love is always shining;
W e veil it at times with our faithless fears,
And darken our sight with our foolish

tears;
But in time the atmosphere always clears,
For His love is always shining.

— J o h n O x e n h a m .

March-April, 1945 (111) 43

S E R M O N O U T L I N E S

Testimony
Concerning the Resurrection

T e x t—He is not here: for he is risen, as
he said. Come, see the place where the
Lord lay. And go quickly, and tell. . ■ ■
(Matt. 28: 6, 7a).

I n t r o d u c t io n — A perennial theme to en­
rich the utterances of the Christian pul­
pit is the annual return of the anniversary
o f the resurrection of the Lord Jesus
Christ. Testimony concerning the resur­
rection constituted a large part of the min­
istry of the apostles, and is a major theme
in the epistles. Furthermore, the doctrine
of the resurrection is essential to a w ell-
rounded ministry. Had there been no res­
urrection of Christ there could have been
no saving gospel, and were there no res­
urrection of the saints in prospect there
would be no hope in the future for the
Christian. We do well, then, to frequently
preach on this theme. The season of the
year when Jesus rose from the dead should
prompt to such a subject, if it has been
neglected at other times.

I. T h e A n g e l ’s T e s t im o n y — “He is not
here.” He had been laid in that very
tomb, the women having seen Him placed
there after the crucifixion. Wherever He
may be He is not here according to the
testimony of an angel from heaven, and
angels from heaven are not given to te ll­
ing what is not true.

“For he is risen,” says the angel further.
The reason He was not there, is not that
someone had stolen the body, but that He
had risen from the dead. This is the truth­
ful testimony of the angel. Strange to say,
neither the women nor the disciples had
expected Him to be resurrected, and are
dismayed when they learn that the tomb
is empty. The first impression is that
someone has taken the body of the Lord
away, when they find the stone rolled
away from the door of the sepulcher.

II. C h r is t ’s O w n T e s t im o n y — “as he
said.” More than once, when telling the
disciples beforehand of His coming cruci­
fixion, Jesus had declared that after three
days He would rise, but this had seemed
so fantastic to their materialistic minds
that it had passed from memory in the
intensity of the grief of the incidents
clustering about the betrayal, condemna­
tion, and crucifixion of their Lord. But
the angel now reminds them o f that testi­
mony that had been given by the Lord
prophetically concerning His death and
afterward.

I I I . T h e S e p u l c h e r ’ s T e s t im o n y — “ Come,
see the place where the Lord lay.” The
angel undertakes to get the attention of
the women on the empty sepulcher, but
they Seem not to have grasped the signifi­
cance of the manner in which the sepul­
cher bore its mute testimony. But Peter
and John* who came afterward, as related
in John 20: 1-8, took note of the manner
in which the grave wrappings were left
and believed the Lord was imleed risen
from the dead. They had been present
when Jesus restored Lazarus to life, and
had doubtless helped him dispose of his
grave wrappings. But here was evidence
that no help had been needed to disen­
gage the body from the winding sheets.
There they lay just as they had been
wrapped about the body of Jesus with the
spices Nicodemus and Joseph of Arima-
thea had put in them. Not a fold was
disturbed, for the body, now in resurrec­
tion form, had passed through the clothes
without disturbing them, just as afterward
Jesus entered rooms without opening
doors or windows.

Thus, by every means, the angel un­
dertook to convince the visitors at the
tomb of the truth of the resurrection: he
declared, “He is not here,” that, “He is
risen, as he said,” and “Come, see the place
where the Lord lay,” as proof of the won­
derful fact so hard to believe.

IV . T h e T e s t im o n y to B e P u b lis h e d —
“ G o q u ic k ly , an d t e ll .” T h e resu rrec tion of
Jesus w as n o t to b e a s e c re t to b e kept
b y a se le c t fe w : it w a s to b e to ld to all
th e w o r ld . B e l ie f in th e resu rrec tion of
Jesus is a c o m p on en t p a rt o f th e gospel.
B e l ie f in it is im p e ra t iv e to th e sou l de­
s ir in g to b e sa ve d as w e re a d in Romans
10: 9, “ I f th ou sh a lt con fess w ith th y mouth
th e L o r d Jesus, and sh a lt b e l ie v e in thine
h e a r t th a t G o d h a th ra is ed h im fro m the
dead , th ou sh a lt b e sa ved .” T h is makes
th e p rea ch in g o f th e r e s u rre c t io n o f Christ
a co m p on en t p a r t o f th e go sp e l. T h e res­
u rre c t io n o f C h ris tian s is b ased on the
re s u rre c tio n o f C h ris t. N o t to preach it
is to le a v e th e h op e o f th e fu tu re l i fe out
o f p reach in g . T o a la rg e e x te n t religion
is p re a c h ed to d a y as r e la te d to th e present
l i fe on ly . T h e fa ith th a t pu ts th e m artyr
sp ir it in th e C h r is t ia n is th e fa ith that,
th ou gh w e g iv e o u r l iv e s fo r o u r faith
h e re , w e sh a ll h a v e a b e tte r l i f e as a result
o f th e co m in g re s u rre c t io n a t th e return
o f C h r is t fo r th e C h u rch . T h is h op e must
e v e r b e k e p t b e fo r e th e C h r is t ia n as an
in c e n t iv e to fa ith fu ln es s h e re and hope
fo r th e fu tu re .— W m . M . S m i t h in The Gos­
pel Minister.

44 (112) The Preacher's Magazine

Standing on the Threshhold of
Eternity

T h em e— Standing on the Threshold of
Eternity.

T e x t — I have finished m y course (I I Tim.
4:7).

Introduction
Paul summarizes his life: (1) a good
fight; (2) a good race; (3) a good stew­
ardship.

I. His threefold sublime assurance.
1. Sure of his salvation.
2. Sure of his calling.
3. Sure of God’s help.

II. His threefold obligation.
1. The consecration of his best to Chris­

tian service.
2. Demonstration of steadfastness in

Christian conduct.
3. The proclamation of the gospel.

III. His threefold reward.
1. Crown of righteousness, for his holy

life.
2. Crown of life, for his suffering here.
3. Crown of glory, for his Christian

service.
Co n c lu s io n

He is satisfied with his life ’s work.
Will you be, when on the threshold of
eternity?— S. E l l s w o r t h N o t h s t in e .

The Hidden Life

(Colossians 3:1-3)

Our object is to set forth the truth of
the “Hidden L ife .” “Your life is hid with
Christ in God,” (Col. 3:3), and there are
three things w e desire to convey to our
readers:

I—W h a t I s t h is H idd en L if e ?

A. It is a prescribed life in the w ill of
God. God brought the children of Israel
out of Egypt that He might bring them
into Canaan. This was His plan for their
lives. Joshua and Caleb followed the
Lord wholly, and entered into this glorious
life in the w ill of God. In Jude 5 we read
“that the Lord, having saved the people
out of the land of Egypt, destroyed them
that believed not the second time.” Dr.
Godbey writes: “Unfortunately, to deu -
teron, which means the ‘second time,’ was
lost out of this passage during the Dark
Ages, so it does not appear in the English.”
“There are eleven days’ journey from
Horeb unto Kadesh-barnea” (Deut.
1:2). “Kadesh” means “ holy,” and “ bar-
nea” means “delight.” The Israelites did
not leave Egypt for a home in the desert,
but that they might possess and perpetu­
ally inhabit Canaan, the land of “holy
delight.” God having saved the people
at the Red Sea in response to their faith,

“detroyed” the same people in the w ilder­
ness because of their unbelief at Kadesh-
barnea. They failed to enter God’s w ill
for their lives, forfeiting Canaan, their
bones bleaching on the burning sands of
the desert.

God holds out such a life for every be­
liever in His Son to-day. The faith of
every soul is put to a second decisive, cru­
cial test. I f your faith has stood the test
of conversion, God w ill test you again,
when you must believe Him for entire
sanctification, or step out of His w ill. (I
Thess. 4:3).

B. It is a preserved life. Jude writes
“ to them that are sanctified by God the
Father, and preserved in Jesus Christ.”
God is a consuming fire, and, when hid­
den in Him, we know what it is to have
the fire burn up the dross of base desire
and every selfish thing. God is light,
and in Him we are where the Blood
cleanses from all sin. (I John 1:7).

In this secret place our faith is pre­
served. (Col. 1:4). In these days of
materialism, when the faith of God’s peo­
ple is being assailed on every hand, how
important it is to enter, and abide in,
the w ill of God. (Gal. 2:20; Heb. 3:12).

II. H ow Is t h is L if e O b t a in e d ?

Make sure that you are born again.
There can be no seeking the heavenly
things unless w e are partakers of the di­
vine nature, born from above. “ I f ye then
be risen with Christ, seek those things
which are above, where Christ sitteth on
the right hand of God. (Col. 3:1). Ask
the H oly Spirit to show you where you
stand; you need not remain in uncertainty.
It is your privilege to become a child of
God by receiving Jesus (John 1:12).
Then for the child of God there is an
experience (to quote C. H. Spurgeon) “ as
much above the average Christian as the
average Christian is above the ungodly.”
It is the work of the H oly Spirit to bring
conviction for holiness, and to lead the
soul to Calvary, where the blood cleanses
from all sin; and from Calvary to Pente­
cost, where the cleansed heart is filled with
the Spirit of the Lord Jesus Christ. (Col.
3:9-11). Remember this life is not an
attainment, but is obtained by faith. (Acts
15:9). “Holiness by faith in Jesus, not
by effort of thine own.”

III. H ow Is t h is L if e M a in t a in e d ?

A. Remember you were born from
above, and your climate is above, where
the sky is cloudless, the air is pure, and
where w e can enjoy unbroken fellowship
with the Father and His Son Jesus Christ.
(I John 1:3).

B. Always live a life in the present.
“Think not on a holy life, but on a holy
moment............ a succession of holy mo­

March-April, 1945 (113) 45

ments constitutes a holy life” (I John 1:7;
John 15:3).

C. If you fail, confess your failure. Call
sin, “ sin.” Confess to God, and make re­
stitution if the case calls for it, and God
has promised to forgive and restore (I
John 2:1).

May every reader enter into this blessed
Hidden Life with Christ, so that when
He shall appear we also may “appear
with Him in glory” (Col. 3:4) and “not
be ashamed before Him at His coming.” (I
John 2:28).—The W ay of Holiness.

The Judgment of God
T e x t —Romans 2:2, 6, 11, 16.

I. A c c o rd in g t o T r u t h (v . 2)
A. Paul says “We are sure.”
B. God will not err in judgment.
C. Abraham said, “ Shall not the judge

of all the earth do right?”
II. A c c o rd in g t o E v e r y M a n ’s D eeds (v . 6) .

A. To the Christian.
1. Glory and honor.
2. Immortality.
3. Eternal life.

B. To the sinner
1. According to his works (Rev. 20:1 2) .
2. Secret sins judge (v. 1 6) .
3. Wrath, anguish.

III. W it h o u t R espect o f P ersons (v . 11)
A. No race distinction.

1. Jew or Gentile.
2. Black or white.

B. No class distinction.
1. Rich or poor.
2. King or peasant.
3. Known or unknown.

C. No exceptions
IV. B y J esus C h r is t (v . 16)

A. Our Saviour now.
B. Tomorrow our Judge.— D e l m o n t

B o w d e n .

■/“

The Church in My Community
I n t r o d u c t io n

God has chosen to speak to men in var­
ious ways. He speaks through His Word,
by the Holy Spirit, by the godly lives of
others, by providence, and by circum­
stances. He also speaks through the
church. The church building with its spire
pointing heavenward reminds us of God,
and invites us to worship Him there. It
was Robert Louis Stevenson who said, “I
never weary of great churches. It is my
favorite kind of mountain scenery. Man­
kind was never so happily inspired as
when it built a cathedral.” The church
has found its way into every American
community, and plays a very important
role in the lives of men.
46 (114)

I . T h e C h u r c h — A M e e t in g P l a c e for
G od a n d H is P e o p le

In the Old Testament dispensation God
called Moses one day into the mountain
and gave to him explicit instruction for
building a tabernacle. Moses came down
from the mountain with the blueprint and
set the people to work constructing the
tabernacle. “ So Moses finished the work.
Then a cloud covered the tent of the con­
gregation, and the glory of the Lord filled
the tabernacle” (Ex. 40:33-34) God met
with His people there.

This building served its purpose well as
long as Israel was moving from place to
place. But finally Israel became estab­
lished in the land of Canaan. Then a more
permanent building was necessary. In the
days of King Solomon a temple was built
for the Lord at Jerusalem. “It came even
to pass, as the trumpeters and singers
were as one, to make one sound to be
heard in praising and thanking the Lord;
and when they lifted up their voice with
the trumpets and cymbals and instruments
of musick, and praised the Lord, saying,
For he is good; for his mercy endureth
forever: that then the house was filled
with a cloud, even the house of the Lord;
. . . . for the glory of the Lord had filled
the house of God” (II Chron. 5:13-14).
Again God met with His people at the
appointed place. The church should pro­
vide a meeting-place and help men con­
tact God. When it fails to do that it has
failed in one of its main purposes. Some­
times the church has been made a place of
merchandise and gambling. If w e expect
God to frequent the place with His pres­
ence, the church must be kept clean, and
free from worldliness and sin.
II. T h e C h u r c h — a L i g h t h o u s e i n t h e

C o m m u n i t y

The church should be a soul-saving
center where sinners are led from the
darkness of sin into the marvelous light
of the gospel of Christ, and believers into
the more excellent way. This can be ac­
complished by getting people saved and-
sanctified, if God frequents the place
called “ the house of God” with His pres­
ence, there will be revivals. There will be
sinners saved, backsliders reclaimed, and
believers sanctified. The church will be a
place of salvation in the community.
III. T h e C h u r c h — a P l a c e o f E n c o u r a g e ­

m e n t a n d E d if ic a t io n

The church should provide a place of
encouragement for the people of God. A f­
ter the toils and cares of the week, how
refreshing it is to meet together and sing
and pray and testify and listen to a mes­
sage from God’s Word. There is no sub­
stitute for Christian fellowship. Hence, we
are exhorted in the Word “not to forsake
the assembling of ourselves together”

The Preacher's Magazine

(Heb. 10:25). The church provides this
place of fellowship and instruction.
Co n c lu s io n

“This is my church,” said a young man
to a friend as they drove by a very hum­
ble place of worship. The expression on
his face was that of love and devotion.
Your church may not be the finest build­
ing in the community, but if God is meet­
ing with His people, and souls are being
saved and sanctified and built up in the
most holy faith, then that church is doing
the job.— R a l p h E. P e r r y .

Purity and Maturity in Christian
Experience

What is purity? By purity is meant a
heart in which all the graces exist in an
unmixed state: love without any hate,
faith without any unbelief, humility w ith­
out any pride, and meekness without any
anger.

Maturity means all this, but it has also
the sense o f ripeness, by time of natural
growth.

Purity implies something removed; ma­
turity something enlarged.

In purity the soul is restored to health
(holiness is healthiness). In maturity it
knows the blessings of well-developed
manhood.

Purity is the preparation for growth.
Maturity is the consummation of growth.
Purity is instantaneous.
Maturity is gradual.
Purity is never obtained by growth, nor

maturity by simple cleansing.
Purity respects quality; maturity re­

spects quantity.
Dr. Dempster once said, “Beyond sanc­

tification there is no increase in purity,
but unceasing increase in expansion.”

Bishop Hamlin said, “ The heart may be
cleansed from all sin while our graces are
very immature. And the cleansing is a
preparation for their unembarrassed and
rapid growth.”

Purity does not store the mind w ith B i­
ble knowledge. That is gained by time
and research.

Purity w ill keep us loyal to God and
to His cause.

Purity preserves us from wrong inten­
tion, maturity from improper acts.

Purity is a standard. There are certain
adjectives which do not admit of com­
parison. You cannot say pure, pure,
purest. To say that a thing is pure and
another thing is purer, implies that the
first is not pure.

So with the word “ clean.” The blood
cleanses from all sin. As Frances R idley
Havergal and John Wesley say “ all” is all.
When you have got all the filth out of your

linen you may go on washing for a fort­
night, but you won’t get any more out.
Clean is clean. The standard is “perfect
as He is perfect,” “ clean as He is clean,”
“holy as He is holy,” “pure, even as He is
pure.” Take an illustration. Say you are
crossing the Atlantic Ocean. You dip your
finger in and a drop hangs on its end.
That drop is exactly like the ocean— pure
as the ocean, for it is out of it. But there
is this difference, it is not as large and
heavy. When our hearts are purified
they are pure as He is pure, for the purity
is derived from Him. But we are the
drops; God is the great ocean.

You say, “Have we, when we are puri­
fied, reached the top?” No; we may go
on developing forever. To come back to
the other figure of washing linen clean.
When it is washed it is full o f crimps and
wrinkles, and, in some cases, there are
holes in it. W e may have clean hearts—
our robes washed and made whiter than
snow, yet some of us are full of crimps
and wrinkles, and even have holes in our
garments. Impropriety of speech is a
wrinkle, and well-meant blunders and
mistakes are holes. But you know the
wrinkle w ill come out with the hot iron,
and the Lord by the hot discipline of life
w ill take all the wrinkles out of us. Yea,
He w ill present us before the Throne,
entire, complete, unblamable in holiness,
with beautiful flow ing robes, not only
without spots, but without wrinkles,
crimps, or holes, or any such thing.—
Selected.

The Choice of Moses
Choosing rather to suffer affliction with

the people of God, than to enjoy the plea­
sures of sin for a season (Read Hebrews
11:24-29).

Moses did not act rashly or unadvisedly
in his choice. It was made when he was
forty years old, and therefore in the full
maturity of his powers.
I. W h a t H e R efused

To be called the son of Pharaoh’s daugh­
ter. To identify himself with the people
of Egypt. To sanction their policy of op­
pressing the Hebrews. To continue in the
service of the court.
II. W h a t H e L ost

A high, w orld ly position and a life of
magnificence and ease. Opportunities for
gratifying the highest human ambition.
“The pleasures of sin for a season.”
III. W h a t H e S uffered

He shared the reproach, the trials, and
afflictions of the people with whom he
identified himself. He encountered the
dangers of delivering them from bondage,
and leading them to liberty. He had to

March-April, 1945 (115) 47

flee for his life, and endure a forty years
exile.
IV . W h a t H e G a in e d

The favor of God. The liberty of his
people. A life of highest usefulness. A
blessing for all mankind. The riches of
heaven.
V . H o w H e D id A l l T h is

1. By that faith which endures as seeing
Him who is invisible.

2. By that faith which has respect to
the recompense of the reward .— Gospel
Banner.

Is M y Name Written There?

There are many professing Christians
who do not seem to have a clear and defi­
nite knowledge of their acceptance with
Christ. But we are persuaded that for
every hungry, earnest, seeking soul, God
has an altogether satisfying portion.
Among the many beautiful lessons o f the
Scriptures is one found in Exodus 33: 7-
16. Here Moses and Joshua had been in
communion with God in the tabernacle of
the congregation. The glory of the Lord
came down upon them there. Note God’s
statement to Moses, “Thou hast
found grace in my sight” (v. 12), and the
thoughtful question which it provoked in
the mind of Moses, “Wherein shall it be
known that I have found
grace in thy sight?” (v. 16).

I.

“Wherein shall it be known here that
I have found grace in thy sight?”

We would unhesitatingly say that it may
be known to every child of God personally
by the witness of the H oly Spirit. “Thou
hast said, I know thee by name” (v. 12).
We well remember when as a boy about
eight years of age, w e kneeled between
the pews in the old Methodist church in
Grand Junction, Colorado, with Mother by
our side, told God how sorry we were
that we had disobeyed Him, and asked
Him to forgive us and save us. As we
prayed this short prayer, the clouds rolled
away and Jesus came into our boyish
heart. We did not know anything about
theology, but we did not know anything
about* “ the witness of the Spirit,” but we
had it. Paul says, “Y e have received the
Spirit of adoption, whereby we cry, Abba,
Father. The Spirit itself beareth witness
with our spirit; that we are children of
God” (Rom. 8: 15, 16). John the Be­
loved writes, “He that believeth on the
Son of God hath the witness in himself”
(I John 5: 10). Every Christian is en­
titled to the witness of the Spirit, and
since he is God’s child, he should be in
possession of this witness.

II.
We believe that as Christians w e may

know that we have found grace in His
sight because of God’s presence with us
down through the days. “And he said,
M y presence shall go w ith thee,” and again,
“Wherein shall it be known here that I
. . . . have found grace in thy sight? is
it not in that thou goest w ith us?” In
scriptures too numerous for us to men­
tion here, God’s presence is promised to
every one of His children. Hear Him
speaking to Joshua, “There shall not any
man be able to stand before thee all the
days of thy life: as I was with Moses, so
I w ill be with thee: I w ill not fail thee,
nor forsake thee. Have not I commanded
thee? Be strong and of a good courage;
be not afraid, neither be thou dismayed:
for the Lord thy God is with thee whith­
ersoever thou goest” (Joshua 1: 5, 9).
Hear God speaking through Isaiah, “When
thou passest through the waters, I w ill be
with thee; and through the rivers, they
shall not overflow thee: when thou walk-
est through the fire, thou shalt not be
burned; neither shall the flame kindle
upon thee. Fear not: for I am with thee”
(43: 2, 5); and again, “And even to your
old age I am he; and even to hoar hairs
w ill I carry you: I have made, and I will
bear; even I w ill carry, and w ill deliver
you” (46: 4). And Jesus told His dis­
ciples before He went back to heaven,
“And, lo, I am with you alway, even unto
the end of the world” (Matt. 28: 20).

We can all recall times without number
when His presence has been unusually real
and precious to us in times o f stress and
strain, of sorrow and disappointment. But
more precious yet is that consciousness of
His abiding presence with us every day.
W e may know that we have found grace
in His sight, because of His abiding pres­
ence with us.

III.

Another proof or assurance that we
have found grace in His sight is the rest of
heart and soul that Christians enjoy. “My
presence shall go w ith thee, and I w ill give
thee rest” (Ex. 33: 14). Rest from the
burden and guilt of sin; rest amidst the
turmoil and strife of life; rest even while
in pain and suffering. Make a study of
the faces of those whom you meet on the
street; many w ill be saddened because of
sin. You w ill then find fresh reason for
thanking God for the peace and rest of
heart that He is giving you. Then there
is that fullness of rest and peace which He
has waiting for every consecrated heart.
Hear Christ's gentle pleading, “Take my
yoke upon you, and learn of me; for I am
meek and low ly in heart: and ye shall
find rest unto your souls. For my yoke
is easy, and my burden is light” (Matt.

48 (116) The Preacher's Magazine

11: 29, 30). This “ second rest” is for
every Christian, for we read, “There re-
maineth therefore a rest to the people of
God.............. L et us labour therefore to
enter into that rest” (Heb. 4: 9-11).

IV.
Finally, w e may know that we have

found grace in His sight because w e are
separate from the things of the world, “ So
shall we be separated, I and thy people,
from all the people that are upon the
face of the earth” (Ex. 33: 16). There is
a world-plane, and there is a spiritual-
plane. The world-plane savors only of
those things of time and sense; things that
are temporal only, and that perish with
the using. The spiritual plane is above
the world plane; its altitudes reach up
eternally, its atmosphere is the atmosphere
of heaven, its inhabitants are those who
are redeemed by the precious blood of
Christ— here converse i,s held with God.

This world is not the home of the chil­
dren of the Most High. Amidst trials,
privations, storm and tempest, in fair
weather and in foul, they are weeping,
singing and shouting their way through to
that home of many mansions, where Jesus
and loved ones beckon them on. “W eep­
ing may endure for a night, but joy com-
eth in the morning.” Hear Jesus as He
prays for His followers, “ I have given
them thy word; and the world hath hated
them, because they are not of the world,
even as I am not of the world. I pray
not that thou shouldest take them out of
the world, but that thou shouldest keep
them from the evil. They are not of the
world, even as I am not of the world”
(John 17: 14-16).

Again, the H oly Ghost through Paul
says, “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 w ill dwell in them, and walk in
them; and I w ill be their God, and they
shall be m y people. Wherefore come out
from among them, and be ye separate,
saith the Lord, and touch not the unclean
thing; and I w ill receive you, and w ill be
a Father unto you, and ye shall be my
sons and daughters, saith the Lord A l­
mighty” (I I Cor. 6: 14-18).

While it is entirely true that the Chris­
tian is still in the world, his chief inter­
ests, his investments, his treasures, are in
heaven. Yes, indeed, the Christian may
know that he has found grace in His sight,
because he is separate from the world.—
A. H. E g g lesto n .

M ore Power to You
1. The Challenging Power of a New V i­

sion (Prov. 29: 18).
2. The Driving Pow er of a Persevering

Prayer M inistry (M ark 9: 29).
3. The Clinching Power of a Vital Faith

(Luke 5: 18-20).
4. The Winsome Pow er of a Humble,

Impassioned Heart (Rom. 9: 1-3).
5. The All-sufficient Power of the In­

dwelling Holy Ghost (Acts 1: 8).
—E. W. R ic h a r d s .

The Blessing of Righteousness
or The Chaos of Wickedness

T e x t— By the blessing of the upright the
city is exalted: but it is overthrown by
the mouth of the wicked (Prov. 11: 11).

The greatest peril of the democratic na­
tions is the tidal wave of materialism and
secularism which, like a mighty flood has
swept into our schools, churches and other
institutions which affect our cultural life.
In the schools, it is dignified by such em­
bellishing terms as “higher science,” “be­
haviorism,” “ social evolution” or the “ so­
cial gospel” and similar terms. Religious
circles brand it “modernism” or “ liberal­
ism,” and thus exploit it quite w idely in
the name of “Christian tolerance.” It is
principally negative in its emphases, con­
stituting a greater or less denial of the
fundamental tenets o f historic Christian
faith. So deceptive is it in its infiltration
of the Christian Church that it may be in
force for some time before the most sensi­
tive souls detect its depressing influence.
There were such in St. Paul’s day and he
waxed bold in his denunciation of them,
admonishing the Christians in such terms
as “From such turn away,” and “From
such withdraw thyself.” He branded their
teaching “doctrines of devils” (I Tim. 4: 1),
thus corroborating the position taken by
St. John who declares the movement “ the
spirit o f antichrist.”

The fearful repercussions of this ille ­
gitimate interpretation of Christianity is
apparent everywhere. It lies at the very
foundations of our social, political and
economic dislocation. It shares a heavy
responsibility for the universal upheaval
which is now rocking the world. The
Spirit of God, on the other hand, is the
divine Agent and His influence is every­
where cosmic and constructive. It was
so in the beginning, “The Spirit of God
moved upon the face of the waters” (Gen.
1: 2). Thus chaos was molded into order
by the omnipotent influence of the Spirit
of God; and, friends, it is ever thus. W her­
ever the H oly Spirit operates, orderly
processes begin to rule. Design and beauty

March-April, 1945 (117) 49

are His handiwork whether on a universal
scale, or in the life o f the individual. The
converse also is obviously true.

If, as Paul says, “Where the Spirit of
the Lord is, there is liberty,” it is evident
that bondage, slavery, oppression, chaos
and confusion are the disintegrating pro­
cesses which follow His denial or His ab­
sence. Without Him life goes all to pieces.
The conscience becomes perverted, the
mind polluted and the emotions distorted.
The man becomes a slave to his own pas­
sions, a stooge of Satan and a mere unit in
a horde. His ideals are destroyed, and his
character becomes chaotic. L ife has no
crowning purpose. Moral values sink
dangerously below par, and the level of
living approaches that of the beast. Its
course is directed by instinct and desire,
without reference to moral values. Its
philosophy is that of the Epicureans, “ Let
us eat and drink, for tomorrow we die.”
There is no God-reference in any o f life ’s
relationships. In the words of Paul, “ There
is no fear o f God before their eyes” (Rom.
3: 18). Such is the plight of those who
are swept beneath the current of modern
secularism.

Friends, if you would know where your
pastor stands with reference to the fun­
damentals of revealed Christian doctrine,
ask him some basic questions, and demand
a clear answer. Ask him whether he be­
lieves in the divinity of Je.sus Christ, His
virgin birth, His death and bodily resur­
rection, the blood atonement as the only
means by which human souls are re­
deemed from sin; the personality of the
Holy Spirit; the immortality of the human
soul and the inspiration of the sixty-six
books of the Bible; salvation by repentance
and faith evidenced by the fruit of a holy
life. The answer to these questions w ill
establish with a reasonable degree of ac­
curacy the position o f the preacher with
reference to the fundamentals of the Chris­
tian faith.

But why, you may ask me, are these
matters of such primary importance? Is
it not possible that men, in this enlightened
age may have discovered that these old
creeds are outmoded and impractical?
That religions are the product of myth and
superstition and that men create their gods
in their own image? Have we not dis­
covered through biological research that
man is merely a species of mammal? Does
not modern psychology spurn the freedom
of the w ill in favor of a kind of reg i­
mented determinism? A re w e not told
that man’s every thought and act is the
result of cause and effect, the roots of
which reach into the infinite past? Are
not the names o f Huxley, Millis, Menchen
and Beard as worthy of praise as the name

Jesus Christ? Is it not possible that,
SO (118)

in the light of scientific research, these
ancient creeds are found to be no longer
acceptable, just as are old ideas in other
fields, such as medicine, education, as­
tronomy, etc.? A re not moral standards
after all relative to time and place? What
is good in one society may be bad in an­
other, according to our instructors in so­
ciology.

M y friends, science is the orderly ar­
rangement of the findings of human re­
search, experiment and experience. The
Christian creed is a revelation o f truths
which are eternal, and hence, can never
be improved. “The law of the Lord is
perfect,” “For ever, O Lord, thy word is
settled in heaven.” Hence God’s W ord and
the doctrines which it reveal are not sub­
ject to revision. They need only to be
accepted, experienced and practiced, in or­
der to establish their verity. “ This is life
eternal, that they m ight know thee the
only true God, and Jesus Christ, whom
thou hast sent.”

The sinister undercurrent o f materialism
which has gravely threatened our Chris­
tian democracy for some years is now
crawling out of its nocturnal habitat and
revealing its diabolic parentage. The waste
andrf destruction it has wrought is only
faintly reflected in the unprecedented de­
struction of life and property which marks
the present holocaust. Had w e been as
loath to accept German rationalism, as we
are now loath to accept German oppression
and so-called German “kultur,” we would
find ourselves infinitely more vigorous
morally and spiritually.

W e are being brought face to face with
the inevitable choice, even as were the
children of Israel in the time of the
Prophet Elijah, when the issue was final­
ly settled on Mt. Carmel. Then, as now,
the forces of secularism were mighty.
For awhile on Mt. Carmel, as among the
French after the Revolution and in Russia
a hundred years later, the issue between
God and anti-God seemed to hang in the
balance. But through the leadership of
the faithful prophet Elijah, God was tri­
umphant. Had w e such a leader now, we
might have in our nation a reviva l of old-
fashioned righteousness; a rebirth of
Christian convictions. I f there were more
preaching of Christ, redemption by blood,
the Ten Commandments, sin and right­
eousness, heaven and hell, in the pulpit,
there would be more iron in the blood o£
the men in the pew, and all in all, we
would enjoy a more v irile Christian con­
stituency.

But the question is just as personal a:
it is universal; and you, m y friend, mus
settle it for yourself. You, like the Jew
of Christ’s day, must choose betweei
Christ and Barabbas. “Y e cannot serv

The Preacher's Magazir

two masters”— “Y e cannot serve God and
mammon”— “He that is not w ith me is
against me; and he that gathereth not with
me scattereth abroad.” Sobering postu­
lates these, and unless w e give heed to
make our calling and election sure, the
bitter harvest of the apostate can but
await us.

We have been toying w ith Christianity
too long. I f God be God, serve Him. If
Baal, then serve him. But choose! “ Choose
ye this day whom ye w ill serve.” And,
remember, Righteousness is the measure
of discipleship.— E r n e s t E. G ro sse .

Completeness in Christ
Ye are complete in him (Col. 2: 10).

I. Completeness of Redemption (Rom. 8:
3; Gal. 4: 4).

II. Completeness of Justification (Acts 13:
38; I Cor. 4).

III. Completeness of Holiness (I John 1: 7;
Heb. 9: 13).

IV. Completeness of Peace (Rom. 14: 17;
II Thess. 3: 16; II Cor. 1: 5).

V. Completeness of Service (Rev. 8: 3).
VI. Completeness of Triumph O ver Spir­

itual Adversaries (Rom. 8: 37).
VII. Completeness o f Tranquillity in Death

(I Cor. 15: 57).
VIII. Completeness o f Resurrection and

Eternal G lory (John 11: 25).
— E. C. A n d e r so n .

The Danger of Trifling
Te x t— For it shall be, that on the day thou

goest out, and passest over the brook
Kidron, thou shalt know for certain that
thou shalt surely die: thy blood shall
be upon thine own head (I Kings 2:37).

In tr o d u c tio n
Shimei had cursed David when he fled

from Absalom. David charged Solomon
concerning him. He is to build a house
and stay in Jerusalem. The death sen­
tence for him, if he leaves the city limits.
I. S h im e i I s W arne d

He is told plainly what to do, and
what not to do; he accepts it all in
good spirit, and goes w ell for about two
years. Many make a good start—then
fail.

II. C ar e le ssn e ss

He held the penalty lightly; went to
Gath after his runaway servants. M a­
terial things often cost an individual
his soul.

III. S m a l l M a t te r s D e t e r m in e D e s t in ie s
He probably thought this offense too
small to be punished.
We must watch these small things
(speak of the small things which tend
to defeat the soul).

IV . L a id t h e B l a m e o n O t h e r s

His servant had run away; Shimei not
the only one who blamed others for his
downfall.

V . H is S in F o u n d H i m O u t
Someone told on him— “Our sins testi­
fy against us.” Death was the result.
His sin did not look big; he just

“ trifled.”— N e ls o n G . M i n k .

Some Unanswered Questions of
the Bible

Suggesting Sermon Texts
“ If God be for us, who can be against

us?” (Rom. 8:31).
“What shall it profit a man if he shall

gain the whole world and lose his own
soul?” (M ark 8:36).

“What shall a man give in exchange for
his soul?” (M ark 8:37).

“Can the Ethiopian change his skin, or
the leopard his spots?” (Jer. 13:23).

“ Is there anything too hard for me?”
(Jer. 32:27).

“Do men gather grapes of thorns or figs
of thistles?” (Matt. 7:16).

“What man is he that liveth and shall
not see death?” (Ps. 89:48).

“W ill a man rob God?” (Mai. 3:8).
“ For who hath known the mind of the

Lord, or who hath been his counsellor?”
(Rom. 11:34).

“Who can bring a clean thing out of an
unclean?” (Job 14:4).

“ For who can make that straight which
he had made crooked?” (Eccl. 7:13).

“ For who knoweth what is good for man
in this life, all the days of his vain life
which he spendeth as a shadow? for who
can tell a man what shall be after him
under the sun?” (Eccl. 6:12).

“Where is the w ay where light dwell-
eth?” (Job 38:19).— Gospel Banner.

+
Five Fathomless Facts

T e x t—John 1: 10-12.
I n t r o d u c t io n

These three verses contain one striking
statement after another. In them we find
recorded five fathomless facts.
I . T h e A m a z in g A f f ir m a t io n

The statement, “He was in the world,”
has reference to One who was not only
with God in the beginning, but who “was
God,” and this amazing affirmation has re­
ceived historical confirmation. The truth
of the incarnation is that God was “ in the
world” as literally as any o f us are in the
world. In the person of Christ, He took
upon Himself the form of flesh and lived,

March-April, 1945 (119) 51

dwelt, taught, suffered and died for the
redemption of man. Even the pages of
secular history assert that “He was in the
world.” Amazing affirmation!

II. T h e E n l ig h t e n e d E x p l a n a t io n

With a flash of divine insight made pos­
sible only by a divine revelation, John ex ­
claims, “and the world was made by him.”
This phrase reveals more clearly just who
this “He” who “was in the world” was.
He was the Creator of the very world into
which He had come, and John further as­
serts that “A ll things were made by him;
and without him was not any thing made.”

Although this truth may never be com­
pletely comprehended, yet it brings to us
a solemn sense of our obligation to Him.
This Man who became one of us by His
coming into the world is the One to whom
we are indebted for our very existence.
But that is not the end of our indebted­
ness, for the purpose o f His coming to the
world was to extricate us from the pit of
sin into which we had fallen. He as­
sumed our human nature in order that as
a sinless Man he might suffer for the sin­
ful. He took our penalty to set us free,
thereby manifesting His love for us.

III. T h e R efused R e c o g n it io n

A fter reading the two preceding phrases,
one is shocked to read the one that fo l­
lows, “and the world knew him not.” It
is true that a few humble fishermen and
despised tax-gatherers became His dis­
ciples, and that a fallen woman said, “Sir,
I perceive that thou art a prophet,” but it
is also generally true that “ the world
knew him not.”

This lack of recognition seems to have
been the result of a stubborn, w illfu l de­
termination not to recognize or accept this
Jesus as the Christ.

A friend of mine was speaking to me
about another person. He said, “You
know, So-and-So acts like he is really my
friend when we are alone together, but
when certain persons are around, he
doesn’t even know me.” I think it is the
same type of w illfu l refusal to recognize
one who is really known that caused the
statement to be written, “ and the world
knew him not.”

IV . T h e R e v o lt in g R e je c tio n

This failure to recognize Jesus as He
should have been recognized resulted in
His rejection; or, perhaps the lack of w ill­
ingness to receive Him was the underlying
cause in the refusal to recognize. A t any
rate we read, “He came unto his own, and
his own received him not.”

They were His own, even as we are,
by right of creation and by virtue of re­
demption, and yet the masses did not re­
ceive Him into their hearts and homes.
They did not receive His person. He

52 (120)

was accused of blasphemy and crucified
for claiming to be the Son of God. They
would not receive His preaching. His
call to repentance was spurned as was His
promise of spiritual power through the
Comforter. His practice o f humble service
rather than arrogant dictatorship was re­
pudiated; and finally, His provision of
salvation at the cost of His own blood was
lightly esteemed.

V . T h e R e d eem in g R e c e p t io n

How thrilling it is to read the last phrase
o f this text, “But as many as received
him, to them gave he power to become
the sons of God, even to them that believe
on his name.” So then some did believe!
Although the masses joined the ranks of
rejecters (as they still do today), yet
some were w illing to receive Him as He
was, for what He was, and since they
were w illing to receive Him, He received
them. “To them gave he power to be­
come the sons o f God.” Thank God, for
divine enablements! He is still giving
"power to become” to as many as are
w illing to receive. This willingness to
receive Him is evidenced by "believing on
his name.” Through the transforming
grace of God all those who believe are
made to become sons of God. I f we are
sons, then are we heirs— “heirs of God,
and jointheirs with Christ!” Hallelujah.—
L. S. O l iv e r .

i
r

The Valley of Human Need
T e x t— Jesus took him by the hand, and

lifted him up (M ark 9: 27).
I n t r o d u c t io n

Context and setting.
Three great thoughts.

I. P o w e r o f S a t a n

A. Captures one early in life.
B. His purpose is to destroy.
C. Horrible effects.

I I . A p o s t l e ’s F a il u r e

A. Failure in faith.
B. Failure in prayer.
C. Failure in fasting.

Too many powerless Christians to­
day.

I I I . C h r is t G iv e s t h e V ic t o r y

A. His compassion and invitation.
B. W ord of His power.
C. The uplifted hand.

How w e need this today!
C o n c l u s io n

Possibilities through faith in Christ to­
day.

Our opportunities, and need of our com­
munity.

The challenge before us.— S. E l l s w o r t h
N o t h s t in e .

The Preacher's Magazine

‘Adjusting Ourselves to L ife’s
Changing Circumstances”

For I have learned, in whatsoever state
I am, therewith to be content. (Ph ilip -
pians 4:11).

Last week I entered a home and as I
customarily do, said, “H ow is everyone?”
The mother replied, “ I am terrible, life is
awful. I f there had been gas in m y house
I would have taken m y life. What have
I got to live for anyhow?” She has been
going through some of those severe trials
that life brings, and unable to adjust her­
self, life has become miserable. The
same day I visited another home and
found a lady going through similar trials.
She was calm and patient and spoke of
the wonderful love and care of God. In
spite of the circumstances, there were
contentment and hope. What accounts for
the difference between the two ladies?
One has not adjusted herself and the other
one has made the adjustment. In the
lobby of the Delaware State Institution,
for the insane, there is a large plaque con­
taining words to this effect, “Most of the
patients who come to this institution,
come because they have been unable to
adjust themselves to life ’s changing cir­
cumstances.”

As youth comes to years he must face
the stern responsibilities of life which
have been unknown to him during his
care-free days. Then there comes that
transition from activity to old age. In
addition to this there is disease, accidents,
and disappointments which have a ten­
dency to drive people to despair. Now
that the world is at war, think of all the
adjustments that w ill have to be made
in the coming years. Tender ties w ill be
broken, mothers w ill face life w ith father­
less children, thousands of our boys w ill
return crippled and w ill be shut in the
rest of their natural life. These are grim
facts w e must face. W e cannot evade
them. Our only hope is to face them, find
a solution, and make the adjustment. In
this message this morning w e wish to look
into God’s W ord because God is the only
one who has the solution for us. The
text given by God through the Apostle
Paul is a sweeping one. Paul testifies
that he has contentment in whatsoever
state life brings. This text opens a gold
mine of truth on this subject. W e w ill
only be able to touch on this great truth.
We wish to bring out of the life of Paul
and teaching of God’s W ord three things
that are workable in every life. First,
a right appraisal of values; second, a
right attitude toward trials and afflictions,
and third, a right adjustment with God.

There is nothing that has such a tre­
mendous influence upon us as a right

appraisal of values. By right appraisal of
values I mean: just what do you hold
as being the most valuable in life? M y
little boy has a number of playthings.
Some are more valuable than others to
him. I could take the ball and throw it
away and he would not care so much
and other things would have the same
result. But let me take the bicycle and
he would be brokenhearted. Why? B e­
cause he values the bicycle more than
anything else. Let us suppose w e value
our health above everything; then disease
comes and robs us of this precious gift.
Where are we? We are hopeless, for all
we valued is gone. Suppose it ’s an indi­
vidual that is of supreme value to us.
Let it be husband, wife, child, or sweet­
heart, then death comes. Where are we?
L ife is apparently over. Why? Because
our treasure is gone and there is no one
or nothing to live for. Well, suppose it ’s
money and the things of this world that
is most valuable, then comes the depres­
sion or reverses in business and you are
left penniless. What is the result? With
some, it is suicide and with others a life of
grief and disappointment. Christ, in
speaking on the relation of values to the
human heart, said, “For where your
treasure is, there w ill your heart be also”
(Matt. 6:21). Follow ing this statement,
Jesus urges the people to have and lay
up treasures which cannot be taken away
from them. Paul states his appraisal of
values in Philippians 3:7: “But what
things were gain to me, I counted but loss
for Christ.” You see here that Christ
towers above everything in life. Paul
valued Christ above his own life as we
read in Acts 21: 13, “For I am ready not
to be bound only, but also to die at Jeru­
salem for the name of the Lord Jesus.”
Now let’s notice how a right appraisal
affects our adjustment. Suppose our
health goes. We feel it keenly, but there
is something left. Suppose it’s a loved
one. Well, there is something else left.
Suppose it is all our earthly possessions.
We will, of course, feel these losses but
not all is gone if w e have Christ. A ll
these things may be taken but thank God,
Christ cannot be taken from us. How
wonderful it is to have a treasure that
is eternal and sure. To Paul, Christ was
all and in all, whether on the storm-tossed
sea or in the furnace of affliction Christ
was with him and gave contentment. A ll
the combined forces of sin and darkness
could not rob him of this great treasure.
When in prison and bound by chains
there was a song of triumph and victory.
When forsaken by friends and loved ones
and persecuted, his life was still radiant
with the glory of God. In his suffering he
rejoiced that he could know the Saviour
in the fellowship of his suffering. In Ro-

March-April, 1945 (121) 53

mans 8:35, Paul speaks of what Christ can
mean to us in the severest of trials, “Who
shall separate us from the love of Christ?
Shall tribulation, or distress, or persecu­
tion, or famine, or nakedness, or peril, or
sword? Nay, in all these things w e are
more than conquerors through him that
loved us. One day when Jesus was visit­
ing in the home of Lazarus of Bethany
two sisters were present. Martha is busy
preparing the meal and is concerned about
things while Mary is sitting at the feet
of Jesus listening to his word. Martha
thinks that Mary should be rebuked for
her apparent neglect but to her surprise
the Master says, “Martha, Martha, thou
art careful and troubled about many
things; but one thing is needful: and
Mary hath chosen that good part, which
shall not be taken away from her. Are
the treasures of our lives the ones that
shall not be taken from us?

The second thing that is necessary in
making adjustment is a right attitude
toward trials and afflictions. No doubt
there are various reasons why trials and
afflictions come, but perhaps the main
reason is due to the fact that we are mem­
bers of the fallen race. From the garden
of Eden to the present time, trials and af­
flictions have been a part of life and w ill
be to the final redemption of the natural
body. They w ill produce one of two re­
sults. They w ill serve as stepping stones
to greater heights of spirituality and love
for God, or they w ill bring about doubt
and criticism, and w ill make life miser­
able. The attitude we assume toward
them w ill determine which.

Is it not a fact that God uses afflictions
many times as a means of correction?
Sometime ago I heard a beloved minister
say while on the bed of affliction, “ Lately
I have been so busy that God has not had
a chance to talk to me. I have not been
meditating in His W ord and loving Him
enough.” I also heard a lady say in re­
lating the experience her husband had
in a car wreck, how she was awakened
from a lukewarm experience to more love
for God and the church. Another lady
tells how she looks upon her little boy as
he lies at the point of death, unable to
pray because of a backslidden life. It was
in a far country, in rags and disgrace that
the prodigal son came to himself and re­
turned to his father’s house. It was at the
deathbed of his father that Sam Jones,
the noted preacher, gave his heart to God.
Dr. Torrey came to the darkest hour of his
life before he surrendered to Christ. Let
us pray that all over the world multitudes
w ill come to know Christ as they face
the dark hour ahead.

Another reason for trials and afflictions
is that in them God wants to show His

power and grace in giving victory through
them and in the meantime refine and
build up His children. W ill the world
ever be able to tell just what the affliction
of Job has meant to humanity? No doubt,
thousands of afflicted people turn to the
Book of Job daily and find comfort and
hope. Y e t we know that Job could not
understand it all at the time. He took the
right attitude, adjusted himself to it all
and now the Church praises God for Job
and his experience. To the Apostle Paul
was given a thorn in the flesh. This af­
fliction was so severe that he earnestly
prayed three times for its removal. God
refused to remove it but assured him that
His grace would be sufficient. N ow Paul
takes the right attitude. He glories in the
affliction that he might have the power
of Christ to rest upon him. Is it not a
fact that God many times wants to take us
through things that w ill prove a blessing
to the coming generations. In old Bedford
ja il God permitted one of His saints, John
Bunyan, to stay and suffer for ten long
years. This man remained true to God
and gave to the world that great book,
“P ilgrim ’s Progress.” Fanny Crosby, blind
and apparently helpless, adjusted herself
to life ’s darkness and gave to the Church
some of the most beautiful hymns of his­
tory. In our community, there is a lady
who has been an invalid for twenty-five
years, and is as helpless as a baby. As I
visit her I marvel at her wonderful ex­
perience. Her face is radiant w ith hope
and love. Christ is a reality to her and
His second coming is anticipated with
great joy. She never murmurs or com­
plains over her lot but she speaks of the
wonderful mercy and goodness of God.
Of course she does not know just why
all this has come her w ay but she takes
the right attitude and leaves it all to her
a ll-w ise heavenly Father. Outgoing ships
from the American shores many times
sail under what they call sealed orders,
that is, they sail part of their voyage not
knowing their exact destination, until a
sealed letter is opened that makes all
clear. Many times the children of God
sail under dark clouds and afflictions
that they do not understand, but by and
by God w ill make it clear. W e w ill un­
derstand it better by and by.

The third factor in life ’s adjustment is
a right adjustment with God. Without
God we are unable to cope with sin and
the realities of life. W ithout His pres­
ence, life has no real meaning, no hope,
no faith or lasting joy. Who is God? We
answer by saying, He is the great Cre­
ator of man or the great I AM . But still
we are in the dark. A minister as he was
praying one morning, asked the question,
“Whom is God like?” Whereupon the
truth of the scripture came to him with

54 (122) The Preacher's Magazine

force, Jesus is God. In I I Cor. 5:19 we
learn that God was in Christ reconciling
the world unto Himself. In Colossians 2:9
Paul tells us, “For in him [Christ] dwel-
leth all the fullness of the Godhead
bodily.” So Christ is God. Christ is the
one who loves and cares, one who w ill
never leave nor forsake us. When the
disciples were anxious and disturbed
about their life and the things of life,
Jesus pointed out the little sparrow as
an object of His care and then says, “Y e
are more valuable than sparrows.” Again
when they were troubled, He calmed their
hearts by saying, “Le t not your hearts
be troubled,” and then to assure His care
for the troubled hearts in the succeeding
generations, He said, “ I w ill send the Com­
forter, the H oly Ghost, that he may abide
with you forever.” Not only is Christ one
who cares but He is one who has all
power in heaven and in earth, one who
has power over sin, disease, death and
the grave. To be adjusted with this won­
derful Christ w ill bring adjustment to
whatever life holds for us.

The secret of Paul’s life and content­
ment under the severe and changing cir­
cumstances he had to face was his wonder­
ful adjustment with God. He met the
Christ, he confessed his sins and found
gracious pardon. He became a new crea­
ture. Not only was he converted but he
was filled w ith the H oly Spirit. He had
a relationship w ith God that was definite
and knowable. W herever he went, whether
before kings or in the churches he spoke
of how Christ changed his life. He made
a clean sweep of sin. How could he do
otherwise, since sin had brought so much
havoc to his life and the church. It was
not embarrassing to Paul to speak of sanc­
tification. He looked at sin as being a
body of death, that carnal depraved nature
of man that can be removed only by the
cleansing blood of Christ and with the
baptism with the Holy Ghost. Where sin
abounded, the grace of God did much
more abound. He was dead to sin and
alive unto Christ.

As long as there is sin in the heart, there
are trouble and discontentment. Let us
suppose it ’s the sin of pride, well, when
you do not have your w ay and get what
you want, life is miserable for you. Let
us suppose it is anger and when someone
crosses your path you say such words and
demonstrate such a spirit that reproach is
brought on the cause of Christ, so you
are unhappy. Suppose it is the sin of
jealousy and then you are neglected or
left out, or you do not get the attention
you want. You see, there is discontent.
As long as the sin principle remains in the
heart, it w ill tend to weakness, failure,
and an up and down experience. Recently

a young couple moved to a new locality.
The w ife could not make the adjustment.
A ll the time there was something in her
heart that pulled back to the former
place. That’s the way sin works in the
human heart. Unless w e are cleansed,
there is a pulling back to the world and
the old sins where there are fretfulness,
bondage and discontent. Adjustment is
enjoyed only when we enjoy the full
presence of God, w ith the love of God
shed abroad in our hearts and our life
consecrated to Him. Now that Paul is
adjusted w ith God he can say, “A ll things
work together for good to them that love
God” and “ I have learned, in whatsoever
state I am, therewith to be content.”

A story is told of a young man who
worked and planned many years for a
home. He had saved his money and sac­
rificed much, thinking that he would se­
cure himself for life. Now that his home
is finished he marries the girl with whom
he wishes to share his possessions and
joys. L ife has never been so full and
promising. A ll goes w ell until one day
while they are on their honeymoon a
long-distance call comes to him. The
voice on the other end tells him the sad
news that his home is burning to the
ground. Reminded that he does not have
any insurance he is in despair. L ife has
lost its joy, everything seems to be gone.
But in this hour of trial his w ife puts
her arms around him and speaks in an
optimistic voice, “You have me left.”

Let us so live that in life ’s trying hours
w e may hear the blessed Master say,
“Fear not, for I am with thee.”— C lau d e
W. J o n e s .

Expository Outlines

Security in the Will of God
L esso n R e ad in g— I John 2:12-29
T e x t—He that doeth the will of God

abideth forever (I John 2:17).

I n t r o d u c t io n

This is the promise of permanency in
the w ill of God. The relationship is to
continue unbroken forever. The promise
is made to those that do the w ill of God.
There is a comparison drawn between the
passing world, and the permanent w ill of
God; one is earthly, the other is eternal.
Man must choose between the world and
the w ill of the Father.
I. T h e A ff e c t io n — “ Love not the world,

neither the things that are in the world”
(v. 15).
1. The danger. This w ill be seen by

noting to whom the admonition is

March-April, 1945 (123) 55

given. Three classes are addressed:
“Little children, and young men and
fathers.” These are the regenerated,
or young converts whose sins “are
forgiven.” “The young men” are the
sanctified; “ the fathers” are the ma­
ture saints (See verses 12-14). A ll
the children of God must fear the
world; they must keep their love on
the eternal God and not on the
earthly goods.

2. The discernment “ I f any man love
the world, the love of the Father
is not in him.” God has given here
a revelation of what is in the world;
w e must see these things in their
true light and avoid being overcome
by them. “A ll that is in the world,
the lust of the flesh, and the lust of
the eyes, and the pride of life ” (v.
16). Three things are revealed:
That which appeals to the flesh, the
body and its needs; that which ap­
peals to the eyes, what w e see and
learn from observation and study.
The pride of life, that is, the vain
show of possession. Comparing this
trinity of things in the world, with
the temptation of Eve, and the temp­
tation of Jesus in the wilderness, we
find them the same (See Gen. 2:6;
Matt. 4:1-11).

3. The devotion. W e must love the
Father and obey the law o f His will.
In God’s w ill w e have life, and labor,
and law. In His w ill w e achieve, we
abide, and we are abandoned. We
must overcome the world, and obey
His will, and observe His Word.

II. T h e A n o in t in g — “ The anointing which
ye have received of him abideth in you,
and ye need not that any man teach
you” (v. 27). This is the “unction from
the H oly One.” This gracious anointing
must abide in us if w e are to continue
in the Son.

1. The realization. “Y e know all things.”
The anointing enables us to distin­
guish between truth and error. We
abide in the doctrine of Christ, and
discern the anti-Christ teachings of
the last days. The security of the
saved depends upon the anointing of
the Spirit.

2. The relationship. “ I f that which you
have heard from the beginning re­
main in you, you also shall continue
in the Son and in the Father” (v. 24).
In this relationship w e have comfort,
confidence, and constancy.

3. The reward. “This is the promise that
he hath promised us, even eternal
life ” (v. 25). W e shall enter life, and
enjoy life, and have endless life. We

w ill be completed, and crowned, and
have everlasting consolation in our
heritage. Let us work, and watch,
and wait until the crown is won.

III. T h e A p p e a r in g — “And now, little
children, abide in him; that when he
shall appear, w e may have confidence,
and not be ashamed before him” (v. 28).

1. The coming. A t His coming we shall
have the rapture, and the resurrec­
tion, and the reign. We shall be
changed to His likeness; cherished by
His love, and live in the city of light.

2. The confidence. “Not be ashamed be­
fore him.” This is the courage of
faith and the conquering faith. We
must never lose hope; we must not
cast away our confidence. W e must
not faint, nor fail, nor forsake Him.

3. The conduct. “Y e know that every
one that doeth righteousness is born
of him” (v . 29). God expects us to
do righteousness, to deny sin, and
be devoted to the Saviour. I f we
walk w ith Him in white, w e must be
worthy, and we must be working.—
T. M. A n d e r so n .

Lesson Reading: Romans 12:1-21

T e x t — That ye may prove what is that
good, and acceptable, and perfect will of
God (Romans 12:2).

I n t r o d u c t io n

This may be called the great conse­
cration chapter, and so it is; but much
more is said of conduct than of consecra­
tion. However, the practical precepts
shown in this chapter cannot be fulfilled
without the presentation which is in order
to the proving of the threefold w ill of God.

I. T h e P r e s e n t a t io n — “ T h a t y e p resen t
y o u r b o d ies a l iv in g sa c r ific e , h o ly , a c ­
ce p ta b le u n to G o d ” (v . 1) .

1. The Response. “ I beseech you there­
fore, brethren, by the mercies of
God.” W e are to respond to the sav­
ing mercies of God which have been
freely given to us. A consecration as
a result of consideration for the com­
passion of Christ. W e have in Him
saving mercies, and sustaining m er­
cies, and sure mercies of God.

2. The Reasonable. “Which is your rea­
sonable service.” God appeals to our
head and our heart; to our mind as
to our motives and morals. This is
the only rational w ay to express life,
and to envision life, and have eternal
life.

56 (124) The Preacher's Magazine

3. The Resignation. “A living sacrifice,
holy, acceptable unto God.” This is
to mean a lifelong sacrifice, sacred
and serviceable unto God. A life put
on deposit with Him to be invested as
a treasure giving return to the R e­
deemer.

II. T h e P u r it y — “ Be ye transformed by
the renewing of your mind.”

1. The Change. Transformed means a
complete change of form. W e are
changed to the image of the invisible
Christ. It is a transfiguration, a
shining of inner glory like the glory
of the Lord revealed in the face of
Christ. Holiness in the heart.

2. The Cleansing. “ Renewing of your
mind.” Meaning to renovate the
mind, or to rid the mind of all the
hindrance of sin. G iving clear reve­
lation on the whole mind of Christ to
the sanctified soul. Sin clouds the
mind, but sanctification clears the
mind. W e have perception in order
to practice; vision in order to victory.

3. The Conformity. “Be not conformed
to this world.” But the opposite of
this is implied, that is to be con­
formed to the w ill of God. Conform
means to be fashioned after the same
pattern. W e were after the pattern of
the world, now w e are formed after
the pattern of the w ill of God.

III. T h e P ro ving— “ T h a t y e m a y p r o v e
w h a t is th a t w i l l o f G o d .”

1. Discerning the Will of God. To prove
means to test and perceive by trying
it out. Paul speaks of the good will,
and the acceptable will, and the per­
fect w ill of God. Good in character
or quality; acceptable in its contents,
and perfect in its completeness of
scope and supply.

2. Disclose the Will of God. To prove
means to demonstrate as one would
prove a problem in science or mathe­
matics. Put it to use, and let others

see it work, and come to know its
worth. Exemplify His w ill, show
evidences of its true value as a pat­
tern of behavior, benefit and blessing.

3. Doing the Will of God. “Having then
gifts differing according to the grace
given unto us” (v. 6). Note that we
have both “gifts” and “grace” to car­
ry out the w ill of God.
a) The Limitations. “Having gifts

differing.” A ll have same grace,
but not the same gifts. W e have
human limitations, and head lim ­
itations, but not heart.

b) The Love. “ Let love be without
dissimulation (v. 9). Let love be
pure.

c) The Lowliness. “ In honor pre­
ferring one another” (v. 10, also
see v. 3).

d) The Liberality. “Distributing to
the necessity of saints” (v . 13).

e) The Loyalty. “Abhor that which
is evil. Avenge not yourselves”
(v. 19).— T. M. A n d e r so n .

•

Lesson Reading: John 3:1-20
T e x t—God so loved the world, that he

gave his only begotten Son, that whoso­
ever believeth in him should not perish,
but have everlasting life (John 3: 16).

I. T h e L ove for S in n e r s . God so loved
the world, that he gave his only begot­
ten Son.
1. The Measure of Love. Its dimensions,

and direction, and devotion.
2. The M ercy of Love. Its pity, and pro­

vision, and promises.
3. The Manifested Love. It revealed,

redeemed, and reconciled.
II. T h e L ift e d S o n . Even so must the

Son of man be lifted up (v. 14).
1. The Lifted Christ. The Saviour on

the cross.
2. The Lifted Cure. The cure for the

serpent’s sting. Cures sting of sin.

• The Significance of the Cross
By F. W. DILLISTONE. How should one preach about the Atonement? Is it
possible to say all that should be said without going into technical abstrac­
tions which seem so iar removed from our daily lives? In answer to such
questions the author has prepared these chapters representing a unique
restudy of the New Testament's interpretation of the Atonement. Dr. Dilli-
stone shows that it is possible to present it vividly and effectively as a legal
transaction, a dramatic victory and as an exhibition of love.

Price S2.50

N AZA R E N E PU B LIS H IN G HOUSE
2923 Troost Ave., Box 527, Kansas City 10, Mo.

March-April, 1945 (125) 57

3. The Lifted Condemnation. “He that
believeth on him is not condemned”
(v. 18).

I I I . T h e L if e o f t h e S aved . Should not
perish, but have everlasting life.
1. Life by Believing. “ That whosoever

believeth in him.”
2. Life by Birth. “Y e must be born

again” (v. 7).
3. Life of Behavior. “He that doeth

truth cometh to the light” (v. 21).—
T. M. A n d e r so n .

•

Lesson Reading: Romans 2:1-16
T e x t— In the day when God shall judge the

secrets of men by Jesus Christ accord­
ing to my gospel (Romans 2: 16).

I n t r o d u c t io n

The truth of Judgment is set forth in
this Scripture, a truth that needs to be
emphasized in the preaching of the gospel
to all men. Paul shows that both the
wicked and the righteous w ill be judged,
and each receive justice and reward ac­
cording to the deeds. The Judgment can­
not be escaped; “Thinketh thou this, O
man, . . . that thou shalt escape the judg­
ment of God?”
I. T h e S tan d ar d o f J u d g m e n t . We know

that the judgment of God is according
to truth (v. 2).
1. The Redeeming Truth. “By Jesus

Christ according to my gospel.” I f
there were no redemption, then there
would be no responsibility for sin.

2. The Revealed Truth. Revealed truth
of Love; “The goodness of God lead-
eth thee to repentance” (v. 4). Re­
vealed law; “W ork o f the law w rit­
ten in their hearts” (v. 12-15).

3. The Requirements of Truth. “Who
w ill render unto every man according
to his deeds” (v. 6). “ There is no
respect of persons with God” (v. 11).

II. T h e Secrets i n J u d g m e n t . God shall
judge the secrets of men.
1. The Contents of the Heart. Secrets

mean the inner condition of the heart.
God looks upon the heart. As a man
thinketh in his heart, so is he. Sin
and salvation are matters of the heart.
Judgments begin at this place in man.

2. The Cleanness of the Heart. “To
them who by patient continuance in
w ell doing seek for glory and honour
and immortality, eternal life ” (v. 7).
These are saved, and they seek, and
they serve. They live, look, and love.

3. The Callousness of the Heart. “A fter
thy hardness and impenitent heart.”
These are also contentious, and do
not obey the truth (vs. 5, 8). The
hard heart, and the hostile heart are
shown here as marks of the sinner
and the secret sin of his soul.

58 (126)

III. The S e n t e n c e o f t h e J u d g m e n t .
Wrath against the day of wrath and rev ­
elation of the righteous judgment of God
(v . 5) .
1. The Despisers. “Despiseth thou the

riches of his goodness.” These refuse
God, and repudiate the claims of
Christ, and are rebels against truth.

2. The Disobedient. “Do not obey the
truth, but obey unrighteousness” (v.
8). Obey sin, and Satan, and all
sensual desires. They persist in sin,
and have pleasure in sin, and prefer
sin; therefore they are punished for
sin.

3. The Damnation. “ Tribulation and
anguish, upon every soul of man that
doeth ev il” (v. 9). There is a day
of wrath, and a decision of wrath,
and a death of the wicked.— T. M.
A n d e r so n .

•
Lesson Reading: John 8:30-36

T e x t— If the Son therefore shall make you
free, ye shall be free indeed (John 8:
35).

I. T h e D is c ip l e s . If ye continue in my
word, then are ye m y disciples indeed
(v. 31).
1. The Faith. “Many believed on him”

(vs. 3 0 -31). These had saving faith.
2. The Followmg. “ I f ye continue in

m y word.” This is fellowship and
fidelity.

3. The Facts. “Y e .shall know the truth,
and the truth shall make you free”
(v. 3 2). This is a revelation of truth
promised to believers; facts about
freedom.

II. T h e D is c lo s u r e . Whosoever commit-
teth sin is the servant of sin (v. 34).
1. The Cause of Sinning. He sins be­

cause he is a servant of dwelling sin.
He is in the servitude of sin, and that
causes him to commit sin.

2. The Conviction of Sin. Jesus has dis­
closed the cause of sin, and that
means convicted of sin in the heart.
Revealed sin brings responsibility.

3. The Confession of Sin. Confess in or­
der to be made free. A crisis is faced.

III. T h e D e l iv e r a n c e . Y e shall be free
indeed.
1. The Redeeming Son. The Son pur­

chased our freedom with His blood;
He died to deliver.

2. The Resident Son. “ The Son abideth
ever” (v. 3 5) . The abiding Son dis­
pels the abiding sin. He destroys sin
in the heart that He may dwell in the
heart.

3. The Realized Son. “ Free indeed”
means free in truth and reality. All
doubts and discontent are gone. The
Son witnesses to the soul in sweet
assurance.— T. M. A n d e r s o n .

The Preacher's Magazine

Sermon Series
Rev. Orus Rupe, pastor of the Rush-

ville, Ind., church, is preaching a series
of sermons as follows: “ Garden Scenes
in the Shadows” (Gen. 3:8), “ Garden
Scenes in Sabotage” (I K ings 21:2-14),

“Garden Scenes in Song” (Jer. 31:12),'
“Garden Scenes in a Seed” (Luke 13:19),
“Garden Scenes in Supplication” (John
18:1; Matt. 26:39) and “Garden Scenes
in Sovereignty” (John 19:41). —• The
United Presbyterian.

O L D P E O P L E ’ S D A Y
Third in a series of articles on Special Services

Buford Battin

LET u s turn our attention to the group
about us who have been young and

now are old. They may feel that they
have had their day but it is good that
the church give attention to the old people
of the community. A day can be set
aside by the church as “ Old People’s Day.”
Those who are sixty years of age and
over may be included in the group.

The purpose of the service is to pay
respect and honor to those who have
reached old age. The church can use this
means of showing appreciation for the con­
tributions they have made to the church,
to their home and the community. Such a
service w ill be an inspiration to everyone
because of the privilege of paying respect
to loved ones who have lived long and
lived well.

The day should be planned in a season
when weather conditions are most favor­
able as some could not attend on a day
that is extremely warm or cold. Perhaps
a day in early autumn would be most ap­
propriate as Easter and Mother’s Day are
observed during the spring. The day
should be set aside and proper announce­
ments made a few weeks ahead. A com­
plete list should be made of all within the
age group and personal invitations ex ­
tended from the church. The service
should be advertised with a general in­
vitation to all elderly people. A n effort
should be made to provide transportation
for the aged.

The front pews of the auditorium should
be reserved for the old people. The ushers
will observe that all the group be seated
within the reserved section.

The minister may anounce the nature of
the service and emphasize that it is an
expression of appreciation from the church
to those of the community who are no
longer young. The pastor may then in ­
troduce each one seated within the re­
served section. Tw o young ladies may be
selected to pin a flower on each one of

the group as the pastor introduces them to
the congregation. B rief comments may
be offered as to their relatives and com­
mendable things about their lives.

Songs should be selected that are fa­
miliar to old people and they be encour­
aged to take part in the singing. Appro­
priate hymns for the occasion are “Rock
of Ages,” “The Old Rugged Cross,” “Am az­
ing Grace,” “Sweet B y and By,” “How
Firm a Foundation” and “Where W e’ll
N ever Grow Old.” The pastoral prayer
is to be offered in behalf of the old people
in gratitude for their lives and for bless­
ings upon them in their old age. The
worship period should not be long. The
service may be climaxed with the sermon.
The minister should preach to the old
people, offering words o f comfort and en­
couragement to them. As ever, the m in­
ister may offer a bit of admonition that
may help the group in remaining faithful
to the end. A sermon outline is listed
below that would be appropriate for the
occasion.

J o y s a n d S o r r o w s o f O ld A ge

Scripture—Psalm 37: 25
I . O ld A ge H a s I t s S o rro w s

1. Loneliness.
2. Physical handicaps.
3. Memory o f life ’s misfortunes.
4. To be misunderstood by present gen­

eration.
II. O ld A ge H a s I t s J o y s

1. A clear conscience before God.
2. Memories of past achievements.
3. Marvelous experiences with God.
4. The expectation of going to heaven

soon.
I I I . O ld A ge H a s I t s D ang ers

1. L iv ing in past to neglect of present.
2. Impatience with youth.
3. Capitalizing on old age.

C o n c l u s io n

1. It is a blessing to be old.
a) A blessing to you.
b) A blessing to the world.

March-April, 1945 (127) 59

MISSIONARY DEPARTMENT

The Old Doctor Believes in Prayer
By the R ev . W in fr e d B. C o le , Sienyu,

Fukien, China
Old Long Beard always occupies a seat

on the men’s side of the Methodist Church
in Sienyu. He is seventy years old and
has been “ out of the darkness” for only
two or three years. But he travels fast
and he is a long ways out for so short a
time.

Old Long Beard is a doctor o f the old
school— the school of Chinese medicine.
Furthermore, he is an expert in the art
of Chinese boxing. Doubtless his present
agility comes from this accomplishment.
While he was still in the darkness he was
a medium and conducted seances for his
medical patrons.

One day his son became affected with
a strange, weird disorder. In m y years
of experience in China, I have met with
a number of cases where a member of the
fam ily of one who has meddled with the
occult has been like-affected. Just at that
time the daughter of the old doctor was
studying in our Woman’s School. She
invited a group of our Chinese leaders
to go with her to her home and pray.
The young man immediately became nor­
mal again.

The old doctor was so convinced that he
broke with the powers of darkness forth­
with and cast away all his idols, together
with all of his mediumistic paraphernalia.
He bought a Bible and a hymn book of
large size print, and these two big books
he carries w ith him wrapped in a square
of cloth as he goes to church.

Whenever there is a service Old Long
Beard is sure to be there. His long beard
is not shaggy. A fter the pattern followed
in China from ancient times, it is stream­
lined. Again this is indicative of his char­
acter. He enters the church erect, straight
as an arrow, and with the snap of youth in
his steps. Briskly, yet noiselessly he glides
along the aisles, and into his front seat.
I have seen him with a staff at night, but
I am convinced that he merely takes it
along as an emergency brake!

Today it was the close of a morning
service The benedition had been
pronounced. The old doctor arose, took
a step or two forward, then turning to­
ward the audience he asked them to be
seated for a few moments longer as he
had a testimony to give. Recently, he said,
he was out on the hillside looking for
medicinal plants when he pulled up a
tangle of weeds and vines with a large
wasp nest attached. More than a hundred

60 (128)

wasps swarmed forth. He saw that they
w ere of a type that the sting of only one
of them would cause great distress. What
would the sting of a hundred, or even of
twenty do? It would mean certain death.
So, like sinking Peter, he prayed and he
made it brief and to the point. “ Lord,
save me.” A strong breeze blowing up
the hillside caught the wings of the wasps
and wafted them away over the hill.

During the recital the old doctor, a
born actor, illustrated his words with
agile movement and strong facial expres­
sions.

“ I believe in prayer,” was the testimony
as he took his seat.— Arkansas Methodist.

•

A missionary doctor and her assistant
had gone to open a hospital long closed.
When noon came they went out on the
porch to rest and eat their lunch. The as­
sistant opened the lunch which consisted
of a meat and bread loaf, and went inside
for a moment. A raven swooped down
and clutching the loaf in both claws, flew
away.

Three days later a poor Hindu woman
with several small children appeared at
the hospital. She told the doctor that
three days before she was desperately in
need of food for the children. She knelt
and prayed to every god she knew of, but
no help came. A t length she thought of
one whom she had heard of as the Chris­
tian’s God, and she called on Him for
help. A great raven came swooping down
and dropped a fine meat loaf at her side.
In gratitude she came to the mission to be
told about this wonderful God.— D r . G rier.

9

“Our district was reduced to famine, and
at length w e had to tell the natives that
we had nothing left. They proposed to
come and join in prayer every afternoon.
On the fourth day a dark cloud approached
from the north, crossed our district and
rained heavily. It proved not to be rain,
but little black seeds in such abundance
that they could be shoveled up. They
were quite edible, and sufficient in quan-:
tity to feed the people until harvest.

Later we learned that the storm had
arisen in Mongolia, wrecking the place
where this grain was stored, dropping it
fifteen hundred miles away, where prayer
was ascending out of direst need.”— Evan­
gelical Christian.

The Preacher's Magazine

M y Excuses
The following are some of the difficulties

that arise in the minds of many earnest
Christian people as they consider their
personal relation to the mission question,
and a few suggested answers as presented
in an old issue of the Student Volunteer:

I. The Need at Home is often urged in
opposition to foreign work.
Answer:

1. We have men and money enough for
both.

2. The work at home w ill never be fin­
ished.

3. Christ’s command is for all nations
alike, and w e cannot separate home and
foreign work without wronging both.

4. The reflex influence of foreign mis­
sions w ill be a greater blessing at home
than the men and money withheld.

II. No Money to Send the Men.
1. The same God who bids us go has

promised to supply all our need (Phil.
4: 19).

2. Other men are enabled to raise the
needed money themselves every year; why
cannot you?

3. No man called of God need ever be
hindered for lack of means. W e need not
cross the bridge before w e come to it, but
every volunteer should be prepared to
cross it (March, Vol. ’95).

III. Not Called.
1. The Great Commission is a universal

call given once for all. “ The call of God
is not so often a personal call, but the
call of an opportunity.”

2. In the face of the greater need the
burden of proof rests upon us to show
that we are clearly called to stay.

3. “Not called” sometimes means “not
listening.” They find who seek. Study the
call of Moses and others.

IV. Why Decide Now?
1. One's spiritual life w ill be deepened

in finding God’s w ill for one’s life.
2. Preparation for this great work be­

gins earlier and may be better directed.
3. Usefulness to the cause and the op­

portunity for multiplying one’s life usu­
ally date from the day of decision. Seek
to know God’s time as w ell as God’s place.
Entrance at Kadesh-barnea w ill save a
desert wandering. M ove neither sooner
nor later than the pillar of God’s guidance.

“In the w ild Ukamba hills of Kenya
colony, in the old days, a convert, w ith his
wife and five children had come with
the gospel message that had changed his
life. But the savages would not trust the
newcomers. A t length a friendly native
warned Mr. Watt that an armed mob was
coming to burn down the mission and kill
them. They w ere warned to flee, and their
friend promised to help them. A ll day

they went about praying, packing and
barricading. In the afternoon a guard
from the outpost came with hammocks and
soldiers to escort them to the fort, warning
them of the approaching Wakambas, who
had recently killed and eaten a number of
Government carriers. While the soldiers
waited, the missionaries prayed and con­
sidered. W ith an expression of thanks,
they made known their decision to re­
main. They watched the soldiers disap­
pear. A t night they went to prayer. The
children remained dressed. Suddenly
hearing a loud noise they rushed out to
see tearing across the sky a great meteo­
rite, lighting up the country, and striking
a mountain thirty miles distant. ‘A llah !’
screamed the black men, ‘the white man
has sent fire from heaven!’ It was the last
attempt on the lives of the missionaries.”
— Submitted by W in if r e d H ig g in s o n .

•

Occupy Until
“He’s coming soon ere you can reach the

field.”
What earnest hearts have handed on this

word
Instead of aid to workers whom the Lord

Has chosen— called ones daring not to
yield.

Ah, yes, H e ’s coming soon! And from my
door,

I see those trudging past who’ve never
heard—

Drab outcaste coolies mingle w ith the
herd

O f factory workers pushing toward their
poor

Bare homes. A little farther on they’ll
kneel

In superstitious fear before some shrine,
Whose priest w ith cool indifference takes

the coin
That should have purchased rice. And

so they join
Their families with scant fare. That child

of nine
With soft brown eyes has never yet been

told
That God is love and notices a girl.
Those high-caste boys have never found

the Pearl
Of Greatest Price. Those merchants know

but gold.

He’s coming soon! And there are those at
home

Whose faces blanch whene’er they hear
the wail

O f those accusing them because they fail
His charge to occupy until He come.
— M r s . W in o n a H . C a r r o ll— I n d ia , in Call

to Prayer.

March-April, 1945 (129) 61

I L L U S T R A T I O N S

The Glory of the Resurrection
(I Cor. 15: 41-49)

To delve into the details of the manner
of the resurrection w ill lead us into un­
fathomable depths. Our finite minds
cannot comprehend just how God w ill
bring it about, but this we do know, these
bodies of ours shall know that change
that w ill cause this corruptible to put on
incorruption. That the Bible teaches the
resurrection, and that God is able to ac­
complish it, we firm ly believe. The chief
thought that Paul is endeavoring to im ­
press upon our minds by this series of
comparisons is that the resurrection body
is in some manner related to our present
bodies, and that it w ill far exceed in glory
the bodies which we now possess.— Se­
lected.

main sheet the keys had made the im­
pressions; they were altogether unreadable,
however.

Nevertheless, by holding that page be­
fore a mirror, I could read the typing
perfectly. In the reflection o f the quick­
silvered glass the writing reversed stood
out in beautiful distinctness.

The W ord of God has been called a
m irror (James 1: 23). When certain things
take place in our lives, or in the lives of
those we love, which seem cruelly unex­
plainable, i f we look at these happenings
with the W ord of God before us, the dark
mystery vanishes. Through the promises
we are assured that God is in His heaven,
and that all is well; for Romans 8: 28 re­
verses the apparently inexplicable writings
of circumstances.— E. W a y n e S t a h l .

The Danger of Disobedience
Hebrews 6:1-8

The danger of disobedience is that it
may lead to apostasy. To know the way
and refuse to walk in it is a sure w ay of
getting into darkness. “ I f the light that
is in thee become darkness, how great is
that darkness?” One may become so
blinded because of a refusal to walk in the
light as to actually deny that Jesus is the
Christ. Such a one is an apostate. As long
as such continue to set aside the Lord
Jesus, there is no possible hope of their
being saved, for they are refusing to
acknowledge the only means of salvation.
—Selected.

•

The Carbon Paper

And the Looking Glass
In writing articles for publication I al­

ways make “a carbon copy” of what I
type. Between the first and second sheets
of paper I insert one of “ carbon paper.”
One side of this has been so prepared
that as the keys of my typewriter strike
the sheet visible to me they also make an
exact duplicate on the under sheet facing
what I would call the “ sensitive side” of
the carbon paper.

The other day I found that I had made
the mistake of placing the copying surface
of this paper next to the underside of the
sheet that I expected to offer to the edi­
tor. The result was that when I took the
papers off the typewriter roller there was
not a sign of typing on the second sheet of
stationery, but on the reverse side of my

62 (130)

A live from the Dead
(Rom. 6:12-23)

L ife denotes activity. When we were in
our sins we w ere dead to the things of
God; we showed no response toward such
things. But now through Christ we have
been made alive unto God. It is therefore
incumbent upon us to manifest this life
by an active interest in the things pertain­
ing to godliness. In the physical realm we
look for signs of life activity, growth
development. In the spiritual realm there
should be the same evidences of the life
from above.

•

Thanksgiving “Will Out”
A certain good woman was in the habit

of shouting her praises during the preach­
ing of the Sunday morning sermon. When
the minister’s word pleased her, she would
say, “Praise the Lord.” One day the pas­
tor called to tell her that her exclama­
tions greatly annoyed him and that if she
would desist, he would buy her a pair of
blankets. To this request she agreed. But
one day she was greatly stirred by a guest
speaker, and giving w ay to her gratitude,
she cried out, “Blankets, or no blankets,
praise the Lord.”— Selected.

•

Watch and Be Sober
(I Thess. 5:1-11)

In v iew o f the uncertainty as to the
time of Christ’s return w e are exhorted to
be watchful and sober. To be sober sug­
gests that w e have a sane and compre­

The Preacher's Magazine

hensive v iew o f things, giving proper
evaluation to relative values. To be sober,
then, means to be prepared for whatever
may befall. The apostle uses the figure
of a soldier. “ To guard against surprise
we must provide ourselves with two de­
fensive weapons— the breastplate of faith
and love, and the helmet of salvation. By
faith in Christ and love to man we shall
effectually preserve our hearts against evil
influences. Faith imparts courage, and
love preserves us from selfishness, the
great inlet to evil. By ‘the hope of salva­
tion’ we shall preserve our head from
being filled w ith the idle dreams of world­
ly happiness, whether power or fame.
Hope w ill defend us from being seduced
by the world ’s pleasures or allured by the
world’s honour.”— Selected.

•

He Did It

In a church where an oratorio had been
wonderfully rendered, the minister was
eager for a good collection. He prefaced
his remarks with this story: “A certain
man who was demonstrating his muscular
power to a large audience challenged any­
one to get more juice from a lemon that
he had just squeezed. Upon saying he
would give ten dollars to the person who
could extract another drop therefrom, a
short, weasel-faced, emaciated man walked
down the aisle to the platform. He
squeezed and squeezed, and to the sur­
prise of everybody a tiny drop came forth.

“How did you do it? You are the first
person who ever has. Who are you and
where did you come from ?”

Unhesitatingly he replied, “ I am a church
treasurer.”— Exchange.

•

The Light Which

Beats from the Great White Throne

As part of the preparation for taking
the bus from our home that day I had
carefully used the whiskbroom on my
coat, and supposed I had succeeded in
doing a thorough job. But when I stepped
out on the porch into the full light of
day I found that, despite the earnestness
of my endeavors a few minutes earlier,
there still remained some specks of dust
on that coat. The light from the house
windows was insufficient to show these
infinitesimal particles.

Time was when I thought that my good
works and morality were sufficient to
purify my soul. But when I stepped out
from under the light of mere human
reasoning into the revealing radiance that
streams from that spiritual sun we call

March-April, 1945

the Bible, I realized that “ there is none
righteous, no not one.” I realized that I
had done an imperfect work in trying to
make myself immaculate. I came to know
something of the truth of those tremen­
dous words. “A ll the ways of a man are
clean in his own eyes; but the Lord
weigheth the spirifs” (Prov. 16: 2). For­
saking the self-righteousness of the Phari­
see, I cried with the publican, “God be
merciful to me a sinner.” — E. W a y n e
S t a h l .

No More Death

(Rev. 21: 1-5)

Can w e imagine what it w ill mean to
have all the things mentioned in verse 4
pass away? Tears, sorrow, crying, pain,
death. Death is one of the great causes of
all the rest. What heartache, what sad­
ness, what grief death has brought. Tiny
little rosebuds have been plucked from
mother’s breasts; the flowers of youth have
been cut down by the grim reaper; the
bread-winner has been snatched from the
home circle, or the children have been left
motherless; and if perchance, one escapes
the attack of this enemy until advanced
years have been reached, at last he is
overtaken and falls. But the day is com­
ing, praise God, when there shall be no
more death. The last enemy shall be put
down.

Eternal Life ivith God

(I I Cor. 5: 1-12)

The Christian has a hope that reaches
beyond the grave. His future is a bright
prospect. Though here below we may
know the sweetness o f fellowship with
Christ, and have the testimony of being
accepted by Him, yet the most glorious
experience lies ahead. “This mortal shall
put on immortality.” To be present with
the Lord w ill far surpass the experience
that we now have o f having the Lord pres­
ent with us. Paul longed eagerly for the
day of release when the limitations of the
human body would all be done away. To
this end he laboured faithfully.— Exchange.

I f we had our way, most of us would
choose' a new set of circumstances, and
would afterwards repent bitterly. God do-
eth better for His sons, disarming and illu­
minating the things which were against us
so that they become our protection— the
storm on the surface hiding the eternal
calm below .— Spiritual Life.

(131) 63

B O O K S

Tw o B o o k s E x p o s in g E t e r n a l S e c u r it y
No heresy has had a more deadly influ­

ence in the evangelical branch of Christen­
dom than has the heresy of so-called
“ eternal security.” In fact, the vast ma­
jority of the group known as “Funda­
mentalists” have accepted it and are as
zealous in propagating it as heretics usu­
ally are in propagating any false doctrine.
Two books exposing the fallacy of this
teaching have been published recently.
They both approach the subject from a
biblical standpoint, both state the er­
roneous interpretations of certain scrip­
tures advocated by the “ eternal security-
ites,” both show that their teachings are
illogical and untenable. Both books are
written by crusaders, hence there are some
rather harsh statements made in each book
— but it is most difficult for a crusader to
remain calm and deliberate when he is
attacking a heresy that is making the in­
roads into evangelical Christianity that this
false teaching is making today— both books
are bound in paper. One is entitled E x ­
posed, and is written by Evangelist A . B.
©st of Palisade Park, N.J.; it has 187 pages,
and sells for 75c per copy. The other book
is Eternal Security Insecure, by Dr. Ray B.
White of the P illar of Fire, Zarephath,
N.J.; it has 109 pages and sells for 35c.
There is a fund of information in these
books which any preacher w ill find helpful
in dealing with this heresy.

torn with doubt as to the existence of
God in his own life,” and bases his whole
discussion on this rather far-fetched if not
erroneous implication. In some chapters
the manhood of Jesus seems to be stressed
without a proper balance or mention of
His deity. On the whole it is an excellent
book which a discriminating reader may
read with much profit, and especially will
a pastor find much helpful thought in it
for the Passion W eek services (Abingdon-
Cokesbury), 192 pages, price $1.50.

IF I WERE YO U NG , by Dr. Clovis G.
Chappell. Another Chappell book, the
twenty-third by this w ell-known preacher
and author. The messages of this book
were given especially to the young people.
Dr. Chappell has chosen themes which ap­
peal to them: I f I W ere Young I ’d Form
Good Habits; I ’d M ind M y Own Business;
I ’d Meet L ife ’s Requirements, etc., nineteen
of these messages in all. He has been
especially fortunate in the choosing of
texts to match his themes and the dis­
cussion of each subject is thorough but not
tiring or too long. As is usually true of
his writings, the messages of this book
sparkle w ith fitting illustrations and point­
ed statements. This book w ill rank among
the be,st that have come from Dr. Chap­
pell’s pen. (Ab ingdon-Cokesbury), 217
pages, price $1.50.

THE CROSS A N D G REAT L IV IN G , by
W. E. Phifer, Jr., Pastor, Westminster
Presbyterian Church, Nashville, Tcnn.
Here are fourteen challenging messages
on the cross filled with much stimulating
thought as the writer endeavors to relate
the facts of the cross to the great problems
of today. The writer finds in the cross
“a demand that we meet life, with its fa il­
ures, in the same spirit as did the strange
Figure hanging upon the cross.” He re­
minds us that “The cross is forever the
sign that He is with us, pointing a solution,
in the midst of our darkened days, with a
torch of hope to light the way of the fu ­
ture.” In his effort to discover in the
cross “ tangible and lasting truth on which
man today may lay firm hold, despite the
holocaust of suffering which surrounds
him,” the author stretches some points be­
yond their proper interpretation. Such is
the case with his chapter on “The Cross
and Doubt” where he interprets Jesus’
words from the cross, “M y God, why hast
thou forsaken me?” as “ an implication that
the Master himself at the moment was

EVAN G ELISM TO D A Y : Message Not
Method, by Dr. Samuel M. Zwemer. A
challenging book that stresses the very
foundation of evangelism. The author
says, “The Evangel is a message o f salva­
tion. It is of God and not of man. The
message is of far more importance than
the method or the messenger............This
is not a book on the technique of evan­
gelism but on the essential character of its
message........... The first six chapters deal
with the message; then follow six others
on motive and approach, w ith two con­
cluding chapters on the messenger’s re­
sources and power.” The author takes an
extreme Calvinistic position on the sub­
ject of sin and there may be a few other
points in which his Calvinistic beliefs
would run counter to ours. But if you can
read a book with which you w ill not fully
agree, taking the hay and leaving the
briars, here is a book that is well worth
reading and from which much profit may
be gained in doing the work o f evangelism
to which we are called. (R eve ll) 125
pages, price $1.50.

64 (132) The Preacher's Magazine

PREACH ING IN A R E V O LU TIO N A R Y
AGE, by Bishop G. Bromley Oxnam of
the Methodist Church; the Lyman Beecher
Lecture Series of 1944 of the D ivin ity
School o f Yale University. Here is a great
theme, Preaching in a Revolutionary Age,
and a great occasion, to be granted the
privilege of follow ing in the train of the
great men of Christendom who have given
these famous Lyman Beecher Lectures
since their establishment in 1872; but after
reading these messages, one wonders if the
bishop actually “ rang the bell.” Many fine
thoughts are presented in Dr. Oxnam’s
characteristic style; a preacher w ill be
challenged by the messages to devote his
best efforts to preaching the gospel in days
like these. (Abingdon-Cokesbury), 207
pages, price . $2.00.

THE L IT T L E JETS NEW TESTAM ENT,
Vol. II, by Wade C. Smith. Readers of the
Sunday School Times are fam iliar with
Wade C. Smith’s L ittle Jets features. In
this volume he has selected passages from
the New Testament which are easily i l ­
lustrated by this simple method. Of ne­
cessity they are “ sketchy” and the author
in no sen.se intends that they should take
the place of reading the Bible. It is de­
signed rather to intensify the reader’s in­
terest and cause him to open his Bible to
get the whole story. (W . A . W ilde Com­
pany) 232 pages, price $1.50.

JOB A W O RLD E X A M PL E (Revised
Edition) by Dr. J. A. Huffman, Dean of
Religion of Taylor University. The author,
a man well known in the holiness m ove­
ment, raises and answers such questions
as these in his discussion o f this very in­
teresting book of the Old Testament: Who
was this interesting character of ancient
times? Did Job curse God, as Satan said
he would? How came Satan into the
Court o f Heaven? What was the errand
of the three “ comforters” and who sent
them? As a piece o f literature, how should
the Book of Job be evaluated? What is
the'real interpretation and purpose of the
Book of Job? (The Standard Press) 123
pages, price $1.00.

H YM NS IN THE L IVES OF MEN, The
First Annual Southwestern University
Lectures, Georgetown, Texas, 1943, by Dr.
Robert Guy McCutchan. The author is
well known in church circles for his in ­
terest in and study of hymns and other
types o f sacred music. He is president-
general of the National Association of
Choir Directors. He says of this book,
“An attempt is made to clarify the mean­
ings attached to the word ‘worship’ ; to

show why hymns have always held such
a prominent place and have always been
such an important element in worship;
. . . . to call attention to the fact that,
from the earliest days of Christianity,
psalms, chants, canticles, hymns and other
types of sacred song have, for good, in­
fluenced men in all walks of life.” It is a
book that specialists in church music w ill
appreciate. (Abingdon - Cokesbury) 208
pages, price $1.50.

T IM E ’S C H ARACTER GAUGE, by Dr.
John D. Freeman, Editor, Western R e ­
corder (Baptist), Louisville, Ky. The mes­
sages of this book are based upon the ad­
ditions to faith as outlined in II Peter
1: 5-7. The author affirms that the eight
virtues which Peter gives in the passage
provide everything one needs in his effort
to develop a stately, beautiful, dependable
character. The book is divided into parts
with each of these “ virtues” providing the
themes for these parts, and under each part
there are from two to four messages given.
The themes of these different parts of the
book are: Faith— Secure Footing, Courage,
Spiritual Stamina; Wisdom—The Priceless
Acquisition; Knowledge— The Master Key;
Temperance— The Battle of the Ages; Pa­
tience— The Safe Anchorage; Godliness—
Personality Polish; Brotherly Kindness—
The Extended Hand; Love— The Bond of
Perfectness. The study closes with a brief
Epilogue, The Perfect Example, the illus­
tration of the subject in the character of
Jesus. It is an exceptional book. (Broad-
man) 219 pages, price $2.00.

LA N D S A W A Y , by Dr. Earl Marlatt,
Dean of Boston University School of The­
ology. A book about books and the people
who write them. The chapters are per­
sonal essays about novelists, poets, play-
rights and the literature they have created
in the period from the end of the first
W orld War to the middle of the second.
(Abingdon-Cokesbury) 179 pages, price
$1.50.

THE C H R IST IAN SACRAM ENTS, by
Dr. Hugh Thomson Kerr, pastor, Shady-
side Presbyterian Church of Pittsburgh,
Pa. This is designed as a source book for
ministers. The author carefully discusses
the background of ideas on which rests
the whole Christian conception of “ Sacra­
ments” and “Sacramental.” He shows how
each of the two Christian sacraments fit
into the broad scope o f the gospel and
how they ought to be observed in the life
and worship of the Church. While the

March-April, 1945 (i:33) 65

message of this book w ill have a greater
appeal to the more “ formal” churches, and
many of its ideas could not be fitted into
our more “ informal” services, yet there is
a fund of information and truth given in
this book which w ill be most profitable
for “holiness” ministers to know. It is
truly a great book on this theme. (W est­
minster) 179 pages, price $2.00.

THE R EVO LT A G A IN S T GOD, The
Conflict Between Culture and Chi’istianity,
by Dr. Rufus Washington Weaver, former
President of Mercer University. The au­
thor discusses the pagan cultures and
philosophies which have been in conflict

with the Christian Church since its be­
ginning and states that the present con­
flict, backed by the resources of powerful
m ilitary nations which have taken the
position that faith in Deity is a menace to
both social and political progress, is the
sixth and most dreadful of these major
conflicts. He shows some of the influences
these cultures have had on the Christian
Church, also to what extent the Church
has overcome in these conflicts. His style
of discussion is different in that he gives
clear and detailed outlines of the thoughts
presented in most chapters. A fter reading
the book one has a feeling that the author
could have given as clear discussion in a
much more condensed form. (R eve ll) 243
pages, price $2.50.

' - f i b ? f ' / S / / r

I h r sepulchre o f h ope lessn ess /' /v A ./,
becam e a njorjunjeijt o f HOPE

The Preacher's Magazine

NEW COMMUNION SERVICE SET

This new individual Communion Service is
impressive in appearance. Light in weight.
Conveniently served. Furnished in Walnut and
Golden and Dark Quarter-sawed Oak.
C o v e r .. 8 .00

Tray with 40 g lasses 13.00
E a se .. 8.00
Extra G’asses, per d czen 1.00
Bread Plate (10 inch diameter)................ 6.50

Delivery extra from New York

PASTOR'S POCKET COMMUNION SET

Four glasses, a cleanable frosted-crystal flagon fitted with an
airtight Bakelite cap, a polished metal wafer serving plate for
cover are all tucked into a specially designed leatherette fabric-
covered case, slender in design and with tapered corners to
provide easy carrying in a coat pocket.

Price 6.00

GLEAMS OF IMMORTALITY

By W. B. WALKER. "If a man die, shall he live again?" queried
Job. Multiplied thousands have struggled with this question. The
author answers it briefly yet adequately in this booklet.

The chapter titles are: The Question of the Ages, The Answer of
Nature, The Answer of Instinct, The Answer of Justice, The Answer of
Hope, The Answer of Revelation and The Answer of Christ.

The book is attractively printed and enclosed in white envelope
ready for presentation. We especially recommend that pastors pur­
chase quantities for distribution to bereaved ones.

Single copy .35; 12 or more .18 each, postpaid

N AZA R E N E PU B LIS H IN G HOUSE
2923 Troost Ave., Box 527, Kansas City 10, Mo.

Abridged Holiness Classics

At Present

Four Titles in the Series

• PERFECT LOVE
By J. A. Wood

• POSSIBILITIES OF GRACE
By Asbury Lowrey

• CHRISTIAN PURITY
By Bishop Foster

• PURITY AND MATURITY
By J. A. W ood

N AZA RE N E PU B LIS H IN G HOUSE
2923 Troost Ave., Box 527. Kansas C ity 10. Mo.

Prin ted in U.S..

Your Publishing House now offers the first four
volumes in a new series of Abridged Holiness
Classics.

The plan is to add to this group from year tO'
year until it comprises all the books recognized
as Holiness Classics many of which are already
out of print.

The abridging has been accomplished by
eliminating all incidental material. Not one
word of the original matter has been changed.

The first four volumes of this series now ready
for distribution have been abridged by Dr. John
Paul, well known holiness writer and evangelist.

The books are uniformly priced at $1.00 each.
They are bound in durable cloth covers with at­
tractive paper jackets; approximately 128 pages
each. With little consideration of costs we have
arbitrarily priced this series at $1.00 a volume
in order to give them the widest possible distri­
bution.

Priced at
$1.00

a Volume

	Olivet Nazarene University
	Digital Commons @ Olivet
	3-1-1945

	Preacher's Magazine Volume 20 Number 02
	J. B. Chapman (Editor)
	Recommended Citation

	tmp.1410383195.pdf.juMLY

