

The Preacher's Magazine

VOLUME 5

SEPTEMBER, 1930

NUMBER 9

A monthly journal devoted to the interests of the ministers of all denominations who preach the full gospel

J. B. Chapman, *Editor*

POSITIVE PREACHING

By THE EDITOR

IT IS always very commendable for the preacher to be considerate on questions of a controversial nature if those questions are such that one certain answer is not vital. But it is a great mistake for the preacher to place the gospel of Christ on a level with disputations about science, art and literature. For while he may by such means gain the sympathy of doubters, he will not be able to save even them.

It was the fact that Jesus "taught as one having authority and not as the scribes" that drew the multitudes to Him and made them willing to follow Him. And a gospel of speculation has no more force now than it had in those days when rabbis depended upon the traditions of the fathers to make their theories forceful.

It is the preacher's first duty to assure his own soul. And thank God that this can be done. Instead of merely guessing his way along, the preacher can know God so definitely that it will be impossible for him to discuss religious experience in the same tone in which he lectures on politics.

Then it is the preacher's duty to know his source book, the Bible, and to depend upon it for his own guidance and the guidance of others. This means that he is indeed to "preach the Word." It has been demonstrated time and again that those who criticize the Bible are not acquainted with its teaching, so the preacher who knows his Bible is in good relation both with those who know it and love it and with those who do not love it because they do not know it.

It is further the preacher's duty to know the doctrines of the Church which have been known throughout the centuries and have stood the shock of a thousand attacks. Usually those who become the victims of current doubts are those who either never did make a good examination of the foundations of the faith of the saints or those who have made such frequent excursions into the fields of speculation that their knowledge of the "old way" has become dim and obsolete. The philosophy of the Christian religion is indisputable to sound reason and there is no occasion for presenting it apologetically.

And finally, it takes positive preaching to satisfy the needs of men. The Roman Catholics present an infallible pope and an unerring church. And even this mistaken authority satisfies millions in their call for something upon which they can depend. But we have an inerrant Bible and a certitude of Christian testimony that we may offer to those who desire something upon which they can plant their feet without fear of uncertainty. And the fact that this is an age of speculation and change and uncertainty is so much more the reason for preaching a positive gospel. While others are

Published monthly by the Nazarene Publishing House, 2923 Troost Ave., Kansas City, Mo., maintained by and in the interest of the Church of the Nazarene; Subscription price \$1.00 a year. Entered as second class matter at the Postoffice at Kansas City, Mo. Acceptance for mailing at special rate of postage provided for in Section 1103, Act of October 3, 1917, authorized December 30, 1925.

saying, "This may or may not be true," let us present the "thus saith the Lord." While others are speculating about hallucinations, let us emphasize the fact that "whereas I was blind, now I see."

EDITORIAL NOTES

Don't forget to supplement your verbal preaching by the distribution of good literature. The fear of being dubbed a "book agent" keeps back some preachers from doing their duty. Your people are going to read. You may not be able even to keep them from reading some things that they ought not to read. But you can at least help to fill their homes with good books and papers and thus encourage them to read what they should.

And while speaking of good literature, and somewhat at the risk of being considered "interested," I would like for our readers to examine our Nazarene Monthly in which is presented each month a booklet on some doctrinal, inspirational or ethical phase of the general theme of full salvation. The Monthly is for laymen as well as preachers. And from time to time there are abridgments of old holiness classics which we think is a feature within itself.

And now that the people are back from the summer vacations, the wise preacher will "meet them at the door" and get them into a church program so engrossing that the fall and winter and spring will fly by before they have time to think of worldly diversions. There is no cure like positive employment.

Helpful biography is hard to obtain, we therefore take the liberty to mention "The Soul Digger," by Dr. John Paul, which is a new biography of Bishop William Taylor, and is one of the best books of the kind we have seen. There is a lot of illustrative matter which preachers will find usable.

"Preaching out of the overflow" is a wonderful standard. The idea is that we preach better when we can give only the cream of our thought. When the preacher is put to it to "have something to say" his quality cannot but suffer under the strain.

CHARLES M. ALEXANDER

As a "Singing Evangelist," the subject of this sketch ranks with Sankey and Towner. Chas. M. Alexander was born in Tennessee, October 24, 1867. He was not a composer, neither did he lay claim to being a soloist; he was rather a song leader and as such he had no superior. His appeal seemingly was irresistible, his personal magnetism was such that great crowds would do his bidding. In two world-wide evangelistic tours he won his way into the hearts of thousands by his buoyant good cheer and geniality. Underneath his friendliness and personal charm was a burning zeal for the salvation of the lost and a constant desire to win men to Christ. In October, 1920, at his home in Birmingham, England, his voice was silenced in death as he went to sing the song of Moses and the Lamb.

A USEFUL BOOK

Last week a preacher said he needed something that would help him in the preparation of sermons and addresses adapted to communion services. Perhaps there are others who have realized the need of help in regard to this special service, and we would like to recommend, "Around the Lord's Table," by Goodchild, which can be obtained from our Publishing House for \$1.50.

DEVOTIONAL

SOME GREAT PREACHERS I HAVE KNOWN

By A. M. HILLS

No. 16. Dr. John Henry Barrows

JOHN HENRY BARROWS was born in Medinah, Michigan, July 11, 1847. He was the son of Rev. John Manning Barrows and Catherine Paine More, one of the early graduates of Oberlin College, and a gifted linguist. The father was also scholarly and taught for years in the faculty of Olivet College, Michigan, where young John Henry graduated with honor in the class of 1867 at twenty years of age.

He then went East to study theology and took his training at Yale Seminary, Union Seminary and Andover. This indicates that he was studying men and communities, as well as theology. He certainly came under the influence of noble minds in all those institutions at that particular time. There were President Wolsey and Noah Porter, and Timothy Dwight and the famous historian, Geo. P. Fisher at Yale. Henry B. Smith and Drs. Shedd and Schaff in New York, and the giant Parks at Andover, Mass. If, like Beecher, he studied men rather than books, he had a noble course of training, and perhaps a somewhat mixed theology!

Then the young theologian left the cities and culture of the East and gave himself to home missionary work and school teaching on the plains of Kansas, during part of which time he was county school superintendent. I do not find in the records of that period any name of churches that he planted or pastored or revivals that he led. I have a dim suspicion that he was not working the preaching business very hard. He may still have been studying people and out among the tents and dugouts and shacks of Kansas pioneers there was abundance of opportunity at that time. But it is more probable that he was slowly working up fine sermons and committing them to memory, for that was his method of preaching all his life—memoriter preaching.

We next hear of him as pastor of the First Congregational church of Springfield, Ill., for one year. A member of that church told the writer

years afterward that "John Barrows preached one sermon in that pulpit eight times that year, and it was so fine that we could gladly have heard it eight times more." But his fine sermons were yet too few in number to have a continuous pastorate of any length. He went abroad for a year's travel, preaching for some months in the American Chapel, Paris. He returned home with more knowledge of the world and men, and possibly with a few more sermons carefully written and committed to memory. In his foreign travels he met a very talented American girl, Miss Sarah Eleanor Mole of Williamstown, Mass., who could repeat as much poetry as he could! A small mutual admiration society was formed which ripened into marriage June 6, 1875. How long the honeymoon lasted or where or when he preached his orations, or when he was called to be pastor of Elliot Congregational church, Lawrence, Mass., the record is painfully silent. Whether he had a revival or any success or won any souls or a long or short pastorate absolutely nothing is said. The next brief item is that in 1880 he was called to the pastorate of Maverick Congregational church, East Boston. He was there one year and there was a debt of \$10,000 on the property. The First Presbyterian church of Chicago, meantime, had heard of those eloquent, masterful sermons of that young John Henry Barrows. They offered to pay the entire debt of Maverick church if she would surrender to them her pastor. The church consented and in 1881 Rev. John Henry Barrows went to his pulpit throne in the great Capital of the West. He now had a supreme opportunity, which he filled for over fourteen years, till February, 1896. His fame as an orator spread over the nation in all directions. He was invited to address union meetings and ecclesiastical assemblies, and young people's conventions and dedications and great occasions where thrilling oratory was in demand. He had learned to write in noble, impressive English, and to deliver impressively what he had written. We once heard him deliver the dedicatory address of a college library building. It was a masterful oration half or three-quarters of

an hour long, with a long quotation from Homer and it was on sale in pamphlet form at the door within five minutes after his address was finished, word for word, as he had delivered it from memory.

For four years during his Chicago pastorate he addressed great audiences every Sabbath evening in Central Music Hall. The Cyclopædia mentions some of his specially great oratorical efforts—"His Grand Army Addresses," a sermon on "Municipal Patriotism," "A Union Thanksgiving Sermon," preached at Plymouth Congregational church, November 27, 1890; "Oration at Washington Centennial," 1889; his famous lecture on "Samuel Adams;" Lectures on Rembrandt, Shakespeare, and John Stewart Mill, delivered at Chautauqua. Some of these sermons and addresses were published. He wrote books, "The Gospels are True Histories;" "I Believe in God," "Life of Henry Ward Beecher;" "The Shakespeare of the Pulpit;" two volumes on "The Parliament of Religion;" "Christianity the World Religion;" the lectures he delivered in India and Japan; "A World Pilgrimage," his travel around the world.

He originated and was president of the Parliament of Religions which met in Chicago at the Columbian Exposition in September, 1893. It was attended by representatives of all Christian sects and bodies, also Jews, Buddhists, Hindus, Confucianists, Mohammedans, Jains, and representatives of Greek and other oriental churches.

Professor Müller of Oxford called this Parliament of Religions one of the most remarkable events in the history of the world. Hon. Wm. E. Dodge, president of the Evangelical Alliance, said, "There is one man, who, by virtue of the marvelous ability with which he organized and conducted the great Parliament of Religions, is, I think fitly entitled to be called the foremost evangelist in the world."

We may observe here in passing that this Parliament of Religions provoked a conflict among the acknowledged religious leaders of the world. Many of the most devout and eminent Christian teachers doubted the wisdom of recognizing the heathen religions and all unchristian faiths, as being wholly unworthy to be in any way compared with the religion of Christ. Salvation comes through Him alone and "There is none other name under the heaven given among men whereby we must be saved" (Acts 4:12). It is unthinkable that the author of the first two chap-

ters of Romans, should have convened a Congress of Religions, when he was pouring out his life, just as Jesus did, to supplant them all by Christianity. Our religion is and must be essentially narrow. It is Christ alone, or an eternal doom (John 3:36). We now have in our rich universities endowed professorships to teach Comparative Religions. They might be exceedingly useful. But, as a matter of fact, many of the men who fill those positions, glorify the old heathenisms, and damn Christianity with faint praise. The result is the pupils they train come out of their classrooms shallow, conceited, contemptible infidels!

After leaving Chicago in 1896, he remained for study in Göttingen, Germany, six months. In April of that year he delivered in Paris an oration in French on "Religion as the Unifier of Mankind." The winter of 1896-7, was spent lecturing in India. He delivered one hundred and fifteen lectures all over the Indian empire. The Indian Witness in Calcutta said, "We doubt very much whether India has ever been favored with so worthy a presentation of the Christian faith." The lectures are a magnificent contribution to the Christian Evidences, well worthy of a permanent place in Christian literature. Many competent critics pronounced the lecture, "The Universal Book," the finest presentation of the incomparable place in the world's life and literature of the Christian Scriptures which they have ever read or heard.

Dr. Barrows delivered lectures in nearly all the great cities of the country on "Oriental Religions." In February, 1898, he delivered the Morse lectures before Union Theological Seminary on, "The Christian Conquest of Asia."

Thus Dr. Barrows moved on and on, through an ever advancing career of thrilling memoriter sermons, great lectures, praise-evoking addresses and thrilling orations, which led his auditors to stare, and listen, and wonder at the multiplied gifts of this remarkable man, who was at least reaping a harvest of golden shekels and earthly fame. But one thing I miss in this entire story.

Perhaps I am foolish and narrow and one-sided, and put undue stress on the matter of getting people at least converted if not also sanctified, but no mention is ever made of converts in the record of his life, anywhere, at any time, or of numbers joining the church, or of multitudes turning to God. Somehow it does not read like "The Acts of the Apostles," where

I get my conception of preaching. If St. Paul ever spent a week in a city, even under adverse circumstances, some mention is made of those who "turned to the Lord (Acts 17:34; 13:48; 18:8). Dr. Barrows' father and mother and sister and brother-in-law were once my parishioners. When he was pastor in Chicago, rising into fame, he told his mother that he envied her pastor his success in soul-winning. From this it seems that he himself was conscious that soul-winning was not the chief characteristic of his preaching.

As a little comment on memoriter preaching, however brilliant it may be, one Sabbath morning Dr. Barrows forgot what came next in the middle of his sermon. He stood in silence and agitated consternation trying to recall, but couldn't; and in humiliation and confusion he closed the service! But, let ambitious young preachers take notice, a soothing salve was immediately applied to his lacerated sensibilities. The rich admirers in his congregation concluded he was *fired*, and at once contributed an opulent purse and sent him to Europe to rest amid the Alps, his jaded nerves!

This brilliant orator and widely traveled man was made president of Oberlin College in 1898. He immediately undertook the task of giving Oberlin a much wider influence, and more complete educational resources. During his brief administration the college added \$600,000 to its endowment, erected several new buildings and gained wide prominence in the educational world. He went East to deliver an address on some great occasion, and caught cold on the return trip and died from pneumonia, after a brief illness, June 3, 1902. Thus this remarkable career came to an untimely end at the age of fifty-five years. Perhaps his greatest life-work had just begun.

At the close of the Parliament of Religions, Dr. John Henry Barrows gave a review and summary of results, as he saw them. We copy some of his opinions:

"A great variety of opinions has been expressed by leading participants in the Parliament, and by others as to its nature and effects. To Nagarkar, it is 'a foretaste of universal brotherhood;' to Joseph Cook, 'A resplendent service to truth;' to Dr. Boardman, 'A lengthening of the cords of Zion and a strengthening of its stakes;' to Dr. Schaff, 'A new epoch in the history of religion, stimulating efforts for the reunion of Christendom.' Too much cannot be said in

commendation of what prevailed in this great meeting. It was a novel sight that orthodox Christians should greet with cordial words the representatives of alien faiths which they were endeavoring to bring into the light of the Christian gospel. Much might be said of the high character and ability of those who composed this historic assembly. The Parliament was rigidly purged of cranks. Many minor sects tried earnestly to secure a representation for which there was neither time nor fitness. People sought to make the meeting a medium of all sorts of propagandism, but without success.

"Whether we adopt Bishop Dudley's criticism of the Anglican church and say that it missed a great opportunity, or say with Mr. Haweis of London that the Church of England made another of its mistakes, yet no member of the Parliament will forget the profound impression made by those who represented the Anglican communion.

"One American voice silenced by death, that of Phillips Brooks, would have been most welcome. It was felt by many that to claim everything for Christianity, and deny any good in other religions, is not Christian, and is an impeachment of the divine goodness. It was evidence that high and beautiful forms of character have been fashioned by the divine Spirit in faiths the most various: Phariseism, sectarianism, narrowness in all its manifestations, whether ecclesiastical or dogmatic; were gently rebuked by this Parliament. Comparison and criticism, it was made evident were helps to religion.

"An eminent professor of moral philosophy (Dr. N. J. Morrison of Marietta College) declared that it reminded him of the emotions he had felt in the great revivals of Finney and Moody. Dr. Frederick A. Noble said, 'There were hours when it seemed as though the divine Spirit was about to descend upon the people in a great pentecostal outpouring. Never did Christ seem so large, and precious to me,--never did Christian faith seem so necessary to humanity and so sure to prevail, as when the Parliament of Religions closed.'

"It is unwise to pronounce the Parliament, as some have done, a vindication or an illustration pre-eminently of one idea, either the Liberal, the Catholic or the Evangelical. The Parliament was too large to be judged in that way. It did emphasize, as the Liberals so emphatically have done, liberty, fellowship and character in religion; it

did emphasize the Roman Catholic idea of a universal church, and the desirableness of greater unity in religious organization; it did emphasize and illustrate the great evangelical claim that the historic Christ is divine, the sufficient and only Savior of mankind. But from the fact that it made conspicuous so many truths and phases of religion, the glory of it cannot be monopolized by any one division of the religious world. The echoes of the Parliament show that it is destined to make a profound and ever deepening impression on religious thought. It has shown that mankind is drifting toward religion and not away from it. It has widened the bounds of human fraternity and is giving a strong impetus to the study of comparative religions. It is deepening the Christian interest in non-Christian nations, and will bring before millions in oriental lands the more truthful and beautiful aspects of Christianity.

"But to most of the readers of these volumes the supreme question regarding the Parliament is that which concerns the relation of Christianity to the other faiths. It may be safely said that participation in this meeting did not compromise any Christian speaker's position as a believer in the supremacy and universality of the gospel. There was no suggestion on the part of Christian speakers that Christianity was to be thought of as on the same level with other religions. It was gladly seen that some of its truths are held in common with other faiths, that Monotheism appears in Mohammedanism, Parseeism and original Hinduism; that the essence of religion is always the same, that aspiration and dependence are universal, and that ethical unity is more marked than doctrinal unity.

"There is no doubt that the Parliament made a favorable impression on those whom it desires to win. The Christian religion will hereafter be interpreted by its teachings; and not by the bad laws of so-called Christian nations. The orientals learned *what is true Christianity*, and they can speak with authority, and say that these evils are not apologized for, by the real Christian men of America and Europe. The sages of the orient will learn that Christian America and Europe have no sympathy with the abominations which falsely-named Christians have practiced, that the opium trafficker and the rum trafficker, do not represent them, and that, while they believe that

a true Christianity is the world's best boon and hope, they think that a mild and sober Buddhism, a self-refreshing and temperate Confucianism are preferable to a brutal, drunken, intolerant and persecuting false Christianity. The chairman of the Parliament said to the orientals that, 'While Christian disciples will continue to obey the Master more and more faithfully, and will bring the messages of Bethlehem and Calvary to those for whom Jesus lived and died, we believe that the gospel, instead of striking mercilessly at indigenous faiths, should adopt them so far as they agree with its truths, and should always present to men the sweetness and mildness and tenderness and grace of Jesus Christ.'

"Reverend men in the orient have heard Buddha and Confucius spoken against, and have felt almost as Christians in America sometimes do when they hear a bitter campaign of infidelity declaim against the gospel. Christianity never had so golden an opportunity to show her true spirit, and if she had said far less than she did, would have been justified in calling the Parliament.

"Dr. Pentecost said, 'It would have been cowardly and contrary to the very genius of Christianity to have turned our backs on it.' There were no scenes in that meeting which for interest, general enthusiasm and lofty feeling compared with the scenes where the noblest Christian truths were eloquently uttered. It may be safely said that Christ was never more effectively preached than when Bishop Dudley and others spoke to all nations the old evangel. Most men who read these volumes will believe, with Dr. Munger, that 'The Parliament shows that the world moves, and on the whole moves Christward.'

"A great volume of Christian evidences will be found in this volume by any reader who will bring together twenty of the leading Christian addresses; and a true comprehension of Christianity will show, although it is *exclusive* in the sense that it requires of all the acceptance of Christ, as the one Savior of the world; yet it is also grandly *inclusive*, in the sense that it embraces within its scope all religious truths.

"The general wisdom and humility and courtesy with which all the faiths endured the criticisms which were inevitable, are greatly to be commended. Christianity, so serene and impregnable, was able to receive patiently nearly all the

arrows aimed at the imperfections of Christendom. I have said that no other religion made any serious claim to be the final faith for all mankind. It contains in itself, not as actualized, but as revealed in its sacred books, whatever truth belongs to natural religion, and these truths are made vital and vigorous by its Lord and Savior. Christianity for hopefulness, for confidence in its own resources, for essential catholicity, for adaptation to all men's needs, holds the field.

"There are certain characteristics of Western Christianity which are peculiarly offensive to many Eastern minds—a lack of daily seriousness, and thoughtfulness and prayerfulness, a roughness and discourtesy, a fondness for brutal sports and pleasures. Christendom, as it is now organized, is not fitted for the swift or immediate conquest of the globe. The followers of Christ are wickedly and foolishly divided, and they thrust their divisions and follies before the eyes of heathendom. An acquaintance with Christian civilization furnishes many plausible reasons to the non-Christian mind for clinging to the old faiths. Not until the disciples of Christ get closer together, and Christian society becomes more Christlike, not until the Church is radiant with more of the beauty of holiness, and returns in meekness to the simplicity that is in Christ, and not until missionaries generally are equipped with a better knowledge of ethnic faiths and fitted with more Christian ideas in regard to them, will there dawn upon the globe the golden age of Christian missions.

"Without reserve it may be said that the Parliament of Religions was as much an achievement of faith as anything recorded in the eleventh chapter of the Hebrews. Christianity alone had interest enough in such a conference to insure its success. In spite of its divisions, Christianity realized that its essential unity in the person of Jesus Christ, would enable it to make a distinct and truthful impression on the world. Knowing its impregnability in that one divine center, which no other religion has, and confident of its ultimate victory, Christianity was ready to criticize itself, its actual condition, while the non-Christian faiths said little or nothing critical of the present condition of their peoples. Bravely, and with grateful cheerfulness, Christendom took the strong blows which her sins deserve. True Christianity has not in this generation been more highly honored than by such criticism.

"Many garbled and utterly misleading reports of the Parliament went abroad; but nothing more incorrect than the statement that little was said about Christ. The Christian spirit pervaded the Parliament from first to last. Christ's prayer was daily used, His name was always spoken with reverence. No word with a shadow of criticism was uttered against Him. His doctrine was preached by a hundred Christians, and by lips other than Christian. 'The Parliament ended at Calvary.' The glorification of the Fatherhood of God and the Brotherhood of Man shows how eager men were to take refuge in Christian ideas, and what occurred in the Parliament is manifestly taking place in the new sects which are rapidly forming in Hindustan. Good men have criticized the Parliament mercilessly; but all Christians should remember that Christianity called it, inspired it, conducted it, has defended it, and is likely to point to it as one of its greatest achievements. 'Never since the day when St. Paul stood on the stairs of the castle of Jerusalem, and spoke so confidently of the Way to the angry and turbulent multitudes, have words more positive, clear and opportune, and, withal, delicately courteous, been voiced.'

"The Parliament has shown that Christianity is still the great quickener of humanity, that it is now educating those who do not accept its doctrines, that there is no teacher to be compared with Christ, and no Savior excepting Christ, that there is no assured and transforming hope of conscious and blessed immortality outside of the Christian Scriptures and that all the philosophies do not bring God so near to man as He is brought by the gospel of Christ.

"Before closing my work in connection with the Parliament of Religions, I wish to contribute my strong and grateful testimony to the truth and power of the Christian gospel. While I write these words, the body of my eldest son, John Manning Barrows, a noble boy of thirteen, lies unburied in my house. From behind this earthly shadow would that a gleam of heavenly brightness might fall on these final pages. With millions of sorrowing hearts I now know the precious and unspeakable consolations of Christ, and to all who in the Old World or the New, dwell in death-smitten homes, I would that He might enter who is the Conqueror of death and who fills the believing heart with sweet and satisfactory assurances of endless reunion and conscious blessedness beyond the grave."

EXPOSITIONAL

STUDIES IN THE SERMON ON THE MOUNT

By OLIVE M. WINCHESTER
False and True Treasures
(Matt. 6:19-24)

PASSING from the consideration of the current religious standards, and the futility of the common mode of keeping these rites, futile because the main objective lay in seeking glory of men and not in the true worship of God, Jesus turns to other phases of life. In all ages there has been one besetting snare which has seemed to loom above all others, namely, the love of money or the covetous spirit. It would appear that no other evil is so common, and no other evil has so many accompanying ills.

While the covetous desire has been general, yet it has seemed to have gripped the Jew with particular tenacity. Moreover in the days in which Christ lived, there was the thought that the rich man had special prerogatives as regards entering the kingdom of heaven. Accordingly as in the case of the current religious standards the injunctions of Jesus cut straight across the current thinking of the time, so did the admonition now. To those who made the main objective of their lives the accumulation of wealth, Jesus sounded forth a warning note, "Lay not up for yourselves treasures upon the earth."

In searching for the import of this command, we may obtain help from the reading of the original: "Treasure [present tense of habitual and customary action] not up for yourselves treasures upon the earth." The thought would seem to be that this is the consuming passion of the life, the dominating principle of action, the estimation that earthly treasures are the highest good in life. In Tim. 6:9-10 we find a passage which sheds some light upon this one. "But they that are minded to be rich fall into a temptation and a snare and many foolish and hurtful lusts, such as drown men in destruction and perdition. For the love of money is a root of all kinds of evil; which some reaching after have been led astray from the faith, and have pierced themselves through with many sorrows." We note here that

the expression is "minded to be rich," that is, they make it the one end and aim of their lives; they have no thought of service with the riches procured. They seek gain for its own sake. To such as these then the warning of Jesus would seem to come, "Lay not up for yourselves upon the earth."

In connection with the admonition, a reason is subjoined; the reason is inferential rather than implicitly stated but its force is pertinent. Treasures should not be hoarded here upon the earth because of their transient and ephemeral nature, "Where moth and rust consume, and where thieves break through and steal." The figurative language takes its form from the day and age. In those times when no banks existed, treasures often consisted of beautiful garments which may have been heirlooms, vessels of silver and gold or when they took the form of money, for safe keeping it was sometimes hidden in the ground. The moth might destroy the garments, and the vessels of silver and gold might corrode as also the money hidden in the ground. Moreover into the mud houses the thieves might dig, and steal their choice possessions. Thus there could be no security in the tenure of such treasures. "Perishableness is the quality of everything earthly," says Stier, and he continues, "He who heaps up silver as the dust and prepares raiment as the clay (Job 27:16) shall find out that all the earthly and transitory possessions of mortal man pass away like they themselves, whose foundation is as the dust, which are crushed before the moth (Job 4:19)." Accordingly, because of their uncertainty, the treasures of earth have no intrinsic and abiding value. They pass with time. Should they remain throughout the life of an individual, they pass on to another generation; they do not journey with the individual to another world. They have no value in heaven unless they have been exchanged into the currency of that eternal realm.

Therefore in contradistinction to the injunction not to lay up treasures here on earth, comes the admonition, "But lay up for yourselves treasure in heaven, where neither moth nor rust doth con-

sume, and where thieves do not break through nor steal." In this connection the first question arising in ones' mind might be, What constitutes treasure in heaven? If we turn once more to Timothy chapter 6, verses 17-19, we receive some light. "Charge them that are rich in this present world, that they be not highminded, nor have their hope set on the uncertainty of riches, but on God, who giveth us richly all things to enjoy; that they do good, that they be rich in good works, that they be ready to distribute, willing to communicate; laying up in store for themselves a good foundation against the time to come, that they may lay hold on the life which is life indeed." Thus we see that the treasure in heaven would seem to be the services rendered to the needy around about us. These do not constitute the ground of our salvation, for that alone is in Christ, but they are the resultant effect of our salvation, and give expression to the riches of grace within the heart.

As with the prohibition there was subjoined an implied reason so with the exhortation. The wisdom of laying up treasure in heaven lies in the fact that such treasures are eternal, they abide forever. They pass not away with time. "In spiritual structures," says Jenkins, "there is no waste, no loss, no destruction. There is no change there except the change toward a greater perfection. Nothing there disintegrates or decays. Spiritual riches abide forever."

Besides the reason of the transitory or abiding nature of the treasure as establishing its value, comes a reason explicitly stated as the ground for the choice of the heavenly treasure over against the earthly. "For where thy treasure is, there will thy heart be also." Whatever we place the highest value upon in life around that will gather our thought life and our heart's affection. If we regard the storing of wealth the objective of supreme worth, our heart will cling to this, but if we hold in highest esteem the service of mankind, to lead them along with us to life eternal, this will be the delight of our heart. "Your treasure is, safely laid up, perfectly ready for you, in heaven," says Stier, "let then your heart ever more and more perfectly and undividedly be fixed upon it and absorbed with it there!"

Following the plain injunctions, Jesus gave a brief parable, which might be called "The Parable of the Eye." To interpret this, one needs the light which comes from the current phraseology

of the day. According to Lightfoot, "a good eye" indicates a bountiful heart, and "an evil eye" a covetous heart. This explanation seems to be borne out by Proverbs. In 22:9 we read, "He that hath a bountiful [Heb. good] eye shall be blessed; for he giveth of his bread to the poor," and in 28:22, "He that hath an evil eye hasteth after riches, and knoweth not that want shall come upon him." With these interpretations in mind we turn to the parable, "The lamp of the body is the eye: if therefore thine eye be single, thy whole body shall be full of light. But if thine eye be evil, thy whole body shall be full of darkness. If therefore the light that is within thee be darkness, how great is that darkness!" Thus we see that in these figures Jesus couched another reason why the heavenly treasure should be the main objective of man's living. If there be a single eye for this one great purpose in life, the spiritual vision would be clarified, and thus would ensue a proper appreciation of spiritual values, and they would be given the supremacy in life. But if on the other hand the "eye be evil," that is the soul be possessed by a covetous spirit, then within dwelleth darkness, and if that perceptive power by which we receive the light becomes darkness, then is the darkness dense; there seems to be no hope of light breaking in upon the soul. As Carr says, "This gives to our Lord's words the thought, 'covetousness darkens the soul more than anything else, it is the medium through which the light cannot pass.'" Bruce paraphrases and explains thus: "The eye is the lamp of the body: when it is healthy we see to do our daily work, when it is diseased we are in darkness. So with the eye of the soul, the heart, seat of desire: when it is free from covetousness, not anxious to hoard, all goes well with our spiritual functions, we choose and act wisely. When sordid passions possess it there is darkness within deeper than that which afflicts the blind man. We mistake the relative values of things, choose the worse, neglect the better, or flatter ourselves that we can have both."

That the truth might be set forth still more explicitly Jesus added still another parable, that of "The Two Masters." "No man can serve two masters: for either he will hate the one, and love the other; or else he will hold to the one and despise the other. Ye cannot serve God and mammon." "No man can serve two masters," was an old proverb. No doubt the underlying

thought is that the masters are of contrary natures, so therein lies the impossibility of serving both. Riches as other trusts rightly acquired constitute a gift from God, but they are always to be used in keeping with divine direction and are never to become the master of the soul. Regarding the significance of the idea expressed by mammon, there is some divergence of opinion; some say that Mammon was a Syrian idol, the god of riches, and others deny that this idol was known in New Testament times. However this may be, riches when served as the supreme ambition of the life constitute an idol, so the thought reached in conclusion is the same. There has ever been a tendency to personify this term, thereby indicating the covetous spirit, and idolizing of riches within the heart. So Milton describes Mammon:

"The least erected spirit that fell

From heaven; for even in heaven his looks and thoughts

Were always downwards bent, admiring more

The riches of heaven's pavement, trodden gold,

Than aught divine or holy else enjoyed

In vision beatific." "Paradise Lost," Vol. 1, 678.

With two masters of such contrasting natures bidding for the affections and devotion of man's heart, the choice must be made between one or

the other, and whichever choice is made will necessitate a depreciation of the other master.

Therefore we find in this passage several reasons why we should seek to store up for ourselves the true treasure and not to hoard the earthly treasures which are false and deceptive. First, because the treasures in heaven are abiding; second, because our heart's trend and affection will naturally go with our treasures, and we desire to have the thoughts of our heart set upon high things, not upon low; third, because a bountiful spirit clarifies the spiritual vision while a covetous spirit obscures it, and finally because it is inherently impossible to serve as an objective in life riches and at the same time serve God.

In providing homiletical material this passage seems to be suggestive. We might take verses 19 and 20 for a text and use as a theme, "True Riches." This could have as subdivisions, their nature, their permanence, contrasted with earthly riches. Then verses 21-23 could serve as another text with "Spiritual Illumination" as the theme. This in turn might be divided, The receptive medium of spiritual illumination, the condition of spiritual illumination, the cause of darkness. Finally verse 24 might be a text with the theme, "Two Masters," the main heads under this theme might be, the two masters contrasted in their natures, the respective service they demand, the inherent necessity of a choice between them.

HINTS TO FISHERMEN

By C. E. CORNELL

Suffering Has Its recompense

"We also exult in our sufferings, knowing as we do, that suffering produces fortitude; fortitude, ripeness of character, hope; and that this hope never disappoints, because God's love for us floods our hearts through the Holy Spirit which has been given to us" (Rom. 5:3-5, Weymouth).

Be not utterly cast down when tribulations come upon you thick and fast, and all the skies seem black with the storm of God's pitiless anger. Ah, it is love and not anger that sends these storms of the soul! The dark days are those which some time you will rejoice to remember. They are the days which shall live, which shall make an abiding impress upon your soul. Not

like evanescent days of pleasure; not like smoothly monotonous days of peace; such as these fade quickly into oblivion and are as if they had never dawned. But the days of sorrow stand out like cameos against the background of life. They are the character builders, they are the destiny makers. What you are, what you yet may be, depends chiefly upon them. Hail, then, to the Angel of Sorrow, when, by the will of God, she comes to us! Dark is the shadow of her wings, but in her face shine the beauty of love and the steadfastness of faith.—SEL.

A Valuable Book for Preachers

Dr. Halford E. Luccock is the author of a valuable recent new book, "Preaching Values in

New Translations of the New Testament." 312 pp.. The Abingdon Press. \$2.00.

Among the titles are, "The Insnipid Church," "The Art of Maligning," "The Generous Eye," "Jesus and the Advertising Pages," "Wise Fools," "The Wranglers," "Don't Get Ponderous," "The Commuter's Sermon," "The Legacy of a Life," "The Big Parade," and "Creative Living."

Dr. Luccock is the successor of Dr. Chas. R. Brown in the chair of Homiletics at Yale Divinity School. The style of these two men is very similar—incisive, arresting, common-sense, practical. This book illustrates, in a happy way, these characteristics. It gives over 150 examples of the homiletic use of as many new renderings of familiar passages in the modern translations of the New Testament, by Moffat, Goodspeed and Weymouth. They form sermonettes, which are packed full of thought and practical application. They may be easily expanded into full-size sermons; not that we suggest it should be done!

The Greatest Dictionary in the World

The Oxford Dictionary offers the latest compilation of the English language. Its 12 volumes represent nearly a half century of labor. The last volume made its appearance in April of this year, just 54 years after the first volume was published. The complete work contains 414,825 words, 500,000 definitions, and 1,827,306 illustrative quotations. It was prepared under the direction of the Philological Society of Great Britain.

The Oxford Dictionary, unlike some other British works, prides itself on listing Americanisms along with words recognized only in the British Isles. It also aims to include the 6,000 words born of the World War, 5,000 words introduced by the radio and other miscellaneous new words.

The English language now numbers approximately 700,000 words, but nearly one-half of this number are obsolete or consist of scientific terms seldom used outside of text books. The dead words alone are put at 250,000. It is to bury such words that George Bernard Shaw recently invited fifty Englishmen and fifty Americans to meet independently to expurgate the English language.

The fact that an average of 5,000 new words are coined each year leads some authorities to declare the task of modernizing an English dictionary almost hopeless.—*The Pathfinder*.

Growth in Grace Takes Time

TEXT: *And the child Samuel grew on* (1 Sam. 2:16).

1. There is a difference between purity and maturity. Purity is the soil of the heart which produces most favorable and rapid growth.
2. We do not grow into purity, but we grow in purity.
3. This very important truth is put in a very suggestive form by Dr. Charles R. Brown, of Yale University, when he says:

"There are certain values (and these the most important) which cannot be weighed on hay scales nor measured off with a surveyor's chain. There are certain processes which refuse to be hurried. They take their time as expressions of the general method of him with whom a thousand years are as one day. A century ago men went from New York to Chicago by stage coach in ten days. Twenty-five years ago the express trains of the New York Central were doing it in twenty-four hours. The Twentieth Century limited does it today in twenty hours. The airplane does it in six.

Meanwhile, the corn in the corn-fields, through which the Twentieth Century Limited runs and over which the airplane soars, does not grow any faster than it did when Pharaoh saw the seven fat ears growing by the banks of the Nile. The baby boy who is sometimes carried on the Limited, takes just as long to develop his first tooth as did that babe which slept in the ark of bulrushes. The things which are vital, the things which are not made wholesale by whirling machinery, grow, and growth takes time.

The Women and Prohibition

The political party which fails to take account of the women will have a surprise awaiting them the morning after the next general election day. It has been stated as a truism that giving the ballot to women has not materially affected the standing of the two dominant political parties, for women generally vote the way their husbands vote. This generally may be true, but it is far from true on the subject of prohibition and law enforcement generally. Mrs. Ella A. Boole, president of the National Women's Christian Temperance Union, estimates that a great army of women who have hitherto not been interested in the question of politics will take a vital interest in the following election. Mrs. Boole puts the matter thus:

Ten million women's votes will be cast in support of the Presidential candidate who declares himself for strict dry enforcement. These votes are controlled by the Women's Christian Temperance Union, the Women's Law Enforcement League, and the Democratic Women's Law Enforcement League. They will be cast for either Republican or Democrat. But first we must have a definite understanding as to his attitude on the liquor issue. We are advocating no candidates; we will support no party. The 10,000,000 women interested in seeing prohibition enforced are paying slight attention to wet propaganda. Our battle this year promises to be our greatest in more than fifty years. We know that the wets are trying to align two dry candidates against a single wet at the primaries. We shall fight any such strategy.—*The Watchman-Examiner*.

Strength of Locks

How strong are the locks in your bank? They are modern. They utilize all sorts of mechanical appliances. They utilize steel and electricity. They are considered burglar proof. Perhaps they are all that is claimed for them. At least you are satisfied. Your valuables are in the vaults of security. And yet Roger W. Babson said some time ago to the president of a great banking institution, "Have you stopped to think that the locks on the vaults are no stronger than the character of the employee in the bank?" That is precisely the truth. The strength of the locks is exactly equal to the strength of the character of the men who carry the keys. There may be exceptions, but this is the rule. The greatest asset in the world, therefore, is sound character. You can rely upon it absolutely and always. Indeed, if it abounded in plenty and everywhere, there would be no need for any other locks or vaults whatsoever.—*Kind Words*.

How to Make the Prayermeeting Spiritual, Instructive and Attractive

The pastor should give more than ordinary attention to the conducting of the prayermeeting. To rush into the prayermeeting half out of breath and then to assume leadership without preparation, is ruinous and will sooner or later wreck any prayermeeting.

The prayermeeting should be kept out of ruts. Sameness, night after night, soon becomes monotonous without juice or fire.

Have a good song leader if one is available.

Sing the grand old hymns occasionally as well as the new-fangled ones. For a change ask your prayermeeting crowd to read an old hymn rather than sing it. Stress the beauty and significance of such a hymn. Have a night when a part of the time is given to the singing of a verse of "my favorite hymn." A solo, duet, or quartet in the prayermeeting can be made helpful. Select those who sing in the spirit and not for show.

Prayermeeting prayers ought not to be a mile long. Shorter prayers and more of them will get more people blessed. This praying business is difficult to regulate. Sometimes a fervent brother or sister touches the throne and pulls the fire down. The whole prayermeeting is blessed. But on the whole short, fervent prayers are preferable.

Have audible prayers, silent prayers, concert prayers, prayers by selected leaders, prayers about the altar, prayers where they kneel, and prayers standing.

Use any good method, or a variety of methods that will get the people blessed. Have the people quote the Scripture—perhaps a favorite promise—once in a while. Or accurately quote the verse of a hymn.

The pastor should remember that the prayermeeting is not a preaching service. His aim should be to lead so as to have the prayermeeting helpful to as many as possible. For the pastor to take most of the time with a long drawn-out sermonette is not usually the part of wisdom. A carefully prepared prayermeeting talk or Bible reading should not be over fifteen or twenty minutes in length. Do not say "a brief, ten minute talk," and then proceed with an address of thirty or forty minutes. Keep your word with your people.

Begin the prayermeeting service on time. Do not begin late, for your people will get into the habit of coming late. Do not drag out your prayermeeting until 9:30 or quarter of ten. All things considered, it is better for the prayermeeting to close at 9 p. m. This gives time for social intercourse following the prayermeeting.

A lively, red-hot testimony meeting will quite often put spirit and life into the prayer service. But long-winded testimonies have killed many a prayermeeting. Skilled leadership is needed here. Insist upon the people obeying the leader.

Some few things to be remembered:

That the prayermeeting is not a preaching service.

That the prayermeeting is not a singing school.

That the prayermeeting is not a testimony meeting.

That the prayermeeting is not a debating society.

That the prayermeeting is not a controversial meeting.

That the prayermeeting is not a reform society.

That the prayermeeting is the spiritual thermometer of the church.

That the prayermeeting can be made spiritual and attractive.

That there are a hundred ways to improve the prayermeeting, providing someone will tackle the job.

That the prayermeeting is of immense importance to the whole church.

That "most any old thing" will not do.

That the preacher owes it to the church to have one of the most spiritual prayermeetings in town.

Atheism Lifts Up Its Slimy Head

Within recent years Atheism has secured quite a little publicity largely because of its persistency and radical, unreasonable utterances. But Atheism is destined to failure because it is built upon the sand. It has no solid or enduring foundation and is wholly destructive rather than constructive. It is negative rather than positive; it would completely destroy the Bible and deprive millions of their hope in Christ; it would knock the props from under those who lean upon the eternal Truth, rob them of their joy in life and their hope of heaven; it would completely destroy Christianity from the face of the earth. In brief, it would damn the entire world. Atheism should be avoided as one would avoid a viper.

The second annual report of the American Association for the Advancement of Atheism, often called simply the "4A," has recently been issued. It would seem that this dangerous cult has launched a spirited drive against the Church, but also against Christianity, as the officers of the association understand it. The report is made up of nearly 25 large pages setting forth a year's activities and of the outlook for the future.

Dr. L. O. Hartman, the cultured and uncompromising editor of that excellent Methodist periodical, *Zion's Herald*, reviews the report of the 4A, in a discriminating editorial in the issue of

Zion's Herald of February 22. Dr. Hartman is not severe but writes according to the facts.

The report gives "The Fundamentals of Atheism" as follows:

1. *Materialism*—The doctrine that matter, with its indwelling property, force, constitutes the reality of the universe.

2. *Sensationalism*—The doctrine that all ideas arise out of sensation, and that, therefore, man can have no conception of an infinite God, or of ultimate causation, or of that absolute moral imperative which certain philosophers have made the foundation of theism.

3. *Evolution*—The doctrine that organisms are not designed, but have evolved, mechanically, through natural selection.

4. *The Existence of Evil*—The patent fact that renders irrational the belief in a beneficent, omnipotent being who cares for man.

5. *Hedonism*—The doctrine that happiness here and now should be the motive of conduct.

We are still further enlightened on the genius of the association by the "Ten Demands of the 4A," which are summarized as follows:

1. Taxation of church property.
2. Elimination of chaplains and sectarian institutions from public payrolls.
3. Abrogation of laws enforcing Christian morals and restricting the rights of atheists.
4. Abolition of the oath in courts and at inaugurations.
5. Nonissuance of religious proclamations by chief executives.
6. Removal of "In God we trust" from coins and of the cross from above the flag.
7. Exclusion of the Bible as a sacred book from the public schools.
8. Suppression of the bootlegging of religion through dismissing pupils for religious instruction during school hours.
9. Secularization of marriage, with divorce upon request.
10. Repeal of anti-evolution and anti-birth control laws.

The report gives brief accounts of the spread of atheism in schools and colleges and of the progress of such societies as "Truth Seekers," "Liberal Club," "Damned Souls," "Society of the Godless," and "The Hedonic Host of Hellbent Heathens." It is also stated that an "Atheist Training School" has been established in New York "with meetings for the present once a week."

Dr. Hartman says: "Much space in the report of the American Association for the Advancement of Atheism is devoted to severe criticisms of the shortcomings of the Church. Some of the points are well taken, and all true followers of Christ should be glad to admit such faults as the 'bloody record' of the faith in its persecutions and proselyting by the sword, the superstitious rites and ceremonies of some sects, the fanaticisms of extreme evangelists, the opposition of certain Christian leaders to the new findings of science, extravagant expenditures on church buildings, and the narrowness, bigotry and intolerance which frequently have characterized those who profess to be followers of the Galilean. But every human organization has its shortcomings, possibly even the American Association for the Advancement of Atheism. Many of us, with far more information on the sins and hypocrisies within the church than the officers of the 4A possess, are fighting these wrongs and at the same time seeking to promote open-mindedness and love because we believe that in the large view the Church is the best instrument known to mankind for the promotion of a better world. We are thankful for any help that the 4A can render organized Christianity in exposing its ignorance and iniquity, provided the criticism is based on facts and not upon hearsay, and also provided that such denunciation is made in good spirit.

"The dominant weakness of the American Association for the Advancement of Atheism as revealed in its report is its intellectual illiteracy. No student at all acquainted with the history of human thought can resist smiling as he reads the 'five fundamentals'; for he must instantly recognize the system of Herbert Spencer, long since discredited by the world's modern philosophers. With a dogmatism that would put the 'narrow churchman' to shame, the officers of the 4A throw out this moth-eaten materialism as the last word in human research. They apparently are not even willing to do us the favor of presenting their doctrine in the refined form made necessary by scientific research in the field of relativity and the study of electrons. The atheists laugh at poor Christians, who claim to receive a direct revelation from God, but what of those who swallow whole the deliverances of the atheist pope, Charles Smith, the president of the 4A? The 'five fundamentals' could not successfully be defended, in the form in which they appear in

the report, before any sizable group of reputable scholars in the world.

"Atheism, we also find in the report, can make Christians look like amateurs in the field of intolerance. The 'either-or' attitude is constantly revealed in these pages. The heated language so characteristic of those not quite sure of their ground is employed again and again. The hysterical cry of 'no quarter' rings through the paragraphs. Boldly declaring on one page that 'it is a conservative estimate that half the clergy are hypocrites,' the report whines on another page that atheists are slandered and persecuted! Great sportsmanship! Is it because the 4A leaders fear calm discussion that they are opposed to the plan of 'religious instruction during school hours' and want to see 'In God We Trust' removed from coins? What are the atheists afraid of? The truth?

"No movement ever succeeded on a program of negatives. We therefore question the method employed by the 4A. From beginning to end of its second annual report we are in an atmosphere of 'antis.' The atheists are 'ag'in' too much. The constructive note is lacking. These self-appointed reformers have nothing to offer. They are strong on tearing down but weak on building up. Not a word about hospitals, homes for aged or incapacitated persons, no suggestions for pensions even of worn-out atheists! There is in the whole report no facing of the vast and fundamental questions of social and industrial reform, no remedy suggested for the economic situation, no vigorous cry for world peace. No, the pages teem with denunciations, allegations of persecutions, and accounts of lawsuits.

"In the 'Summary of the First Year' we note a brief history of the launching of the organization and a statement regarding suits to stop religious instruction during school hours in Sault Ste. Marie, Mich., and Oak Park, Ill., and then read:

"An advertising campaign was launched, with good results. Certain high schools and colleges were circularized and the first 'Damned Souls Society' was organized at Rochester (N. Y.) University. Suit was filed against Rev. Clinton Howard for libel in referring to the Rochester atheists as 'perverts.' We were instrumental in defeating the vicious attempt of the religionists in New York to have the Ten Commandments read in the public schools. When Anthony Rimba was on trial in Massachusetts for blasphemy we

offered legal aid. Societies with the avowed purpose of combating us were organized. The Supreme Kingdom came out against us. The K. K. offered opposition.

"The Junior Atheist League was established and its best-known branch, the Society of the Godless, was formed among high school students. Suit was instituted to oust chaplains from the houses of Congress and the army and navy. Lecturers and debaters were put in the field and on the radio."

"That is all. Now, we believe in fighting against injustice, but we believe also in stopping long enough to catch our breath for a little constructive work in behalf of an ignorant, burdened, sin-sick humanity."

Don'ts for the Pulpit

Don't imitate others. Better be a poor original than a fine copy.

Don't mumble your words. Chew your food but not your language.

Don't preach too long. Better leave the people longing than loathing.

Don't preach old sermons without revision. Grown men look awkward in boy's clothes.

Don't indulge in mannerisms. Simplicity is desirable in high places—the pulpit especially.

Don't speak in a monotone. The voice has numerous keys; play on as many as possible.

Don't catch the pulpit twang. Talk to men in as natural a tone as you talk with them.

Don't indulge in long pulpit prayers. Always remember the stranger.

Don't introduce politics into the pulpit.

Don't neglect closet prayer. The finest pipes can give forth no music till filled with the divine breath.

Don't scold your congregation. Attack measures and hit people only when they stand between you and the devil.

Don't harp too much on one string. Variety is pleasing, and God's Word has given ample choice of themes.

Don't drop your voice at the close of a sentence. Men have as much need to hear the end as the beginning.

Don't be satisfied without fruit. The hand should pluck a few ears, though the sheaves have to await the harvest.

Don't forget the boys and girls. Their atten-

tion is worth gaining, and you may often reach old hearts through young ears.

Don't bawl or scream. Too much water stops millwheels and too much voice drowns sense. Thunder is harmless, lightning strikes.

Don't ramble. Aim at the mark. Hit it! Stop and see where the shot struck and then fire another broadside. Pack your sermons.

Don't be disheartened if every sermon does not save a soul. Hearts may be pierced though we see not where the arrows lodge.

Don't tire people out with long introductions. You can spoil the appetite for dinner by too much thin soup.

Don't go on after you are finished, saying, "As I said before." If you said it before, say something else after. Let the clatter of the mill stop when the corn is ground.

Don't be discouraged on stormy days. Preach your best to small assemblies. Jesus discoursed to one woman at the well, and she got all Samaria out to hear Him next time.—SELECTED.

The Conies

The conies are but a feeble folk, yet make they their houses in the rocks (Prov. 30: 26).

Professor Leonard C. Brown, San Francisco Theological Seminary, throws some light on these strange little creatures. He says, "Cony is generally understood to refer to the rabbit family. The Hebrew word used in the above reference is 'shaphan.' This really refers to *Hyrax syriacus*, or rock badger. It is a little beast something like a rabbit, but of a different order. He is a direct relation to the rhinoceros, but it would take hundreds of conies to equal one rhinoceros in size. Conies live in clefts or cracks of rocks. Rabbits burrow but conies do not. Conies eat grass. When they are out getting a meal a male cony stays on guard at the cleft in the rock and whistles a warning when danger becomes apparent. They are plentiful in Palestine, especially in the highlands around Jerusalem and Bethlehem. Some are found in the Palestine country."

An exchange says, "Some sermons we have heard remind us of the woman who spent all afternoon shopping. She visited a dozen department stores and came home with a dime's worth of gum drops."

Durable Clothing

God's care never wears out. When we read, "My God supplies all your need," we know that that word "all" means not only a complete supply for any moment, but a continual supply for time and eternity. God gave his "peculiar people" Israel a very practical illustration of this during their wilderness experience, when the "coats of the Israelites did not grow old for forty years." God's own record of this is as follows: "I have led you forty years in the wilderness: your clothes are not waxen old upon

you, and thy shoe is not waxed old upon thy foot . . . that ye may know that I am Jehovah your God" (Deut. 29:5, 6). And that, surely, is a type of clothing that God's "peculiar people," the members of the body of Christ in this age, have in Christ himself, with whom and in whom they are to be clothed. As we "put on the Lord Jesus" we find that He is the same yesterday, today, and forever, and that His grace is always sufficient. No wonder, as someone has said, that "Satan cannot understand the omnipotence of a soul that is homed in God!"

HOMILETICAL

LIVING WATER

By J. H. JONES

(Gen. 26:19)

INTRODUCTION

1. Living creatures require water.
2. Esau—Contention.
3. Sittah—Hatred.
4. Ro-ho-both—Room.
5. A lot of little wells—most folks content.
6. Springing or living water.

I. IN THE VALLEY

1. He kept digging—and at last he found—*glory to God!*
2. Why some do not find—go on top of a hill.
3. Dig in the wrong place—Some never dig.
4. To find—humble yourself—get down—dig!

II. HOW TO FIND

1. The way Isaac found it—his servants dug.
2. They might have stood and waited.
3. They might have wondered and hoped.
4. They might have looked around.
5. They might have reasoned this or that.
6. Oh, no!—they digged and found water.

III. THE KIND OF WATER THEY FOUND

1. Not a dead, stagnant pool.
2. But, springing, living water.
3. As the hart panteth after the water brooks.
4. My soul thirsteth! Yea—even fainteth.

5. Ho! everyone that thirsteth, come (Isa. 55:1).

6. The Words of Jesus (John 4:10; 7:37-39; Psa. 42:1; 63:1; 143:6).

7. Ezekiel's Vision (Ezek. 43:1-5).

CONCLUSION

1. A river went out of the garden (Gen. 2:10).
2. He shewed me a *pure river* (Rev. 22:1).
3. Water of life clear as crystal.
4. The Spirit and Bride say Come (Rev. 22:17).

SIGNS OF THE SECOND COMING

By CYRIL A. CRONK

Text, Matt. 24:3.

Lesson, Matt. 24:3-28; 2 Tim. 3:1-5.

1. Prophecies concerning His coming.

1. Daniel interprets Nebuchadnezzar's dream. (Dan. 2:31-45).

1. Babylon, Medo-Persia, Greece, Rome, and divisions of Roman Empire.

1. Never another world empire (Dan. 2:44).

2. Discourse by Jesus.

1. "Be not deceived" by:

1. Wars.

1. All were local disputes.

2. Not so with World War.

1. Monarchies, Limited Monarchies and Republics engaged.

2. Pestilence.

1. Epidemic of Influenza.

1. Five times deadlier than war. (Twenty millions slain during war. One hundred million would have died from Influenza if it had not been checked.)

3. Earthquakes.

1. From 1714 to 1914 there were 23 earthquakes.

2. From 1914 to 1924 there were 13 earthquakes.

1. Ratio of 10 to 1.

3. The Angel's message (Acts 1:11).

1. Coming back as He went.

1. Surely the day approaches rapidly.

2. World Conditions.

Running to and fro (Dan. 12:4).

1. Pleasure loving age (2 Tim. 3:4).

1. Trains, cars, busses loaded with pleasure seekers.

2. Increase in knowledge (Dan. 12:4).

1. Heady, highminded (2 Tim. 3:4).

1. Inventions.

1. Transportation and communication.

1. Beneficial.

2. Too advanced for salvation.

1. Where knowledge is harmful.

3. Degeneracy of race. (Weaker and wiser.)

1. Trend of modern civilization.

1. Dress question (both sexes).

2. Amusements.

1. Movie, bathing beach.

3. Crime.

1. Average age of criminals is 19 years.

4. Concentration of wealth.

1. 90 per cent of wealth owned and controlled by 10 per cent of the world's population.

1. Command to rich (Jas. 5:1-3).

5. Return of Jews.

1. Palestine promised to them (Gen. 13:14, 15; 17:8).

1. Points to time of His coming.

3. Spiritual Conditions.

1. False Doctrines (1 Tim. 4:1).

1. Christian Science, Spiritualism, etc.

1. Originated and owned by the devil.

2. Modernism.

1. No experience of Salvation.

1. An impossibility.

2. A falling away (2 Thes. 2:3).

2. Christ was not divine.

1. Worse than Catholics.

1. Never denied the inspiration of the Bible.

CONCLUSION: Everything points toward the second coming of Christ. It behooves all to be ready when He comes.

THE MAN OF SORROWS

By W. B. WALKER

TEXT: Isa. 53:3.

I. CHRIST WAS DESPISED AND REJECTED

"He is despised and rejected of men."

1. Why was He despised?

- a. The Jews were disappointed in His birth.

- b. The people were disappointed in the manner of His life.

2. How He is rejected still.

- a. We reject Him when we fear unpopularity.

- b. We reject Him when we refuse to suffer with Him.

- c. We reject Him when we refuse to relieve suffering.

II. CHRIST WAS A MAN OF SORROWS

"A man of sorrows and acquainted with grief."

1. The occasion of His sorrows.

- a. His own life was sorrowful.

- b. His care for others made Him sorrowful. His care for bodily suffering caused Him sorrow. Mental suffering caused Him sorrow.

- c. He was a man of sorrows because of His contact with sin.

2. The reason of His sorrows.

- a. He was a man of sorrows in order to be one of us.

- b. He was the Man of Sorrows in order to save us.

3. The way He bore His sorrows.

- a. He spoke little about them.

- b. But His sorrows did not rob Him of His joys.

- c. He was not impatient to be rid of His sorrows.

- d. His sorrow did not keep Him from His work. He performed His duty even unto the end.

PRAYER THAT CHANGES THINGS

By Roy F. SMEE

TEXT: *The effectual, fervent prayer of a righteous man availeth much* (James 5:16).

INTRODUCTION: Prayer changes things and men. Our main interest should be in men.

I. WHAT IS PREVAILING PRAYER?

1. More than a benevolent desire. The unsaved may have that.
2. Prevailing prayer is one that obtains the blessing sought.
3. Some things essential to prevailing prayer.
 - a. We must pray for a definite object. It is easy to pray at random. Too much saying prayers.
 - b. It must be in accord with the revealed will of God. Submission to God is essential.
 - c. It must be from right motives. Selfishness too often the motive.
 - d. It must be with perseverance. Like Jacob, "I will not let thee go."
 - e. We must pray in faith. Expect.

II. THE PREVAILING PRAYER IS ALSO A "FERVENT" PRAYER

1. Ardent in feeling. Earnest. Full of fervor. Zealous. Glowing.

III. GOD DOES NOT OVERLOOK OUR CHARACTER WHEN WE PRAY

1. A righteous man is one that is right with God and right with men.

CONCLUSION: A little with God cannot be measured. How infinite is His "much"!

THE DEVIL

By J. W. BOST

TEXT: Rev. 12:8; 20:1-2.

INTRODUCTORY: Extemporary on the word "devil."

- I. THE EXISTENCE OF THE DEVIL (Matt. 13:19, 39; John 13:2; Acts 5:3)
- II. THE ORIGIN OF THE DEVIL (Isa. 14:12; Luke 10:18)
- III. THE CHARACTER OF THE DEVIL (Matt. 5:37).
- IV. THE POSITION—A PRINCE—AND ABODE OF THE DEVIL
- V. THE DEVIL'S POWER
- VI. THE WORK OF THE DEVIL
- VII. THE DEVIL'S DEVICES
- VIII. SATAN VANQUISHED BY CHRIST (Matt. 4:11)
By casting him out of the man in the tombs.

IX. THE SAINT'S DUTY REGARDING SATAN

X. THE SINNER'S RELATION TO SATAN.

XI. THE DESTINY OF SATAN

1. In fire (Matt. 25:41).
2. Bound a thousand years (Rev. 20:1-3).
3. Loosed (Rev. 20:3-7).
4. Cast into the lake forever (Rev. 20:10).
Take the word devil and leave off one letter and you have this: evil, vil(e).

UNCLE BUDDY'S GOOSE

*A goose that was given a preacher one day
Was gladly accepted as he went his way;
This preacher is poor but he never begs
So they gave this poor preacher a setting of eggs.*

*He arrived at his house, along with his goose
He opened the crate and turned the bird loose
In the process of time, you need never fret,
This goose, just like others, concluded to set.*

*She chose a bare place upon the hard ground,
She gathered some sticks and whatever she found,
She arranged them just so, she was doing her best,
And she set and she set with no eggs in her nest.*

*The preacher observing this large, silly bird,
Of one with less sense he never had heard;
He got him a barrel and put in some straw,
Determined to set her according to law.*

*He called to his wife, she put in the eggs,
They caught the old goose by both of her legs,
For they were determined to set her this way,
But the goose was determined that she wouldn't stay.*

*She got off the nest and looking around
She waddled right back to that bit of bare ground
And there she sat down, she set and she set,
I don't know how long, she may be there yet.*

*The moral I think you surely can see,
A lesson intended for both you and me;
Get off the bare ground don't set on your legs,
But get on the nest that is filled up with eggs.*

*If you'd be a blessing or be of some use
Don't stay in a place where you cannot produce;*

*Forsoke the bare ground and use your two legs
To go to the place where are fresh fertile eggs.*

—From "Primitive Poems," by C. S. LINCOLN.

A CHURCH WITH A LARGE OPPORTUNITY—PHILADELPHIA

By C. E. CORNELL

TEXT: *I have set before thee an open door* (Rev. 3: 8).

I. A CHURCH WITH A DIVINELY BESTOWED OPPORTUNITY

1. "I have set . . . a door."
2. "Key of David." Door never to be shut, key never to be taken away.

Illustration: "Key" meaning *power* or *authority*. "The key to the situation, meaning, *controlling* the situation."

II. A CHURCH THAT OVERCAME GREAT OBSTACLES

1. "Synagogue of Satan."
2. Deadly enemies near—Thyatira.

III. A STEADFAST CHURCH

"Thou hast kept the word of my patience."

1. Our commission—a revival church. If we lose this we lose all; we become non-effective.
2. Doctrine. Regeneration and entire sanctification must be preached. We must do what others will not do.
3. Our own hearts must be baptized with the Holy Ghost and fire. Some things we might do:
 1. We might clean the house of the Lord and beautify the premises.
 2. We might give more to the Church of God, and spend less on ourselves.

Illustration: If 500 persons would give to missions an additional 25c a week, it would mean \$6,000 for the year.

IV. REWARD—"PILLARS"

1. God is sure to reward any sacrifice we may make. "The liberal soul shall be made fat."

books but few had a greater knowledge of the Bible, its doctrine and theology, than he. And the powers of his pleasing personality in the delivery of his messages are beyond words to portray. No set of notes can re-present the sermons he actually preached. He aimed at men, not sermons, and always followed the leadings of the Spirit as to the occasion and the people before him.

In going over his notes, I have taken the liberty of rearranging the homiletical form somewhat, though little of this was necessary. His notes of later years seem to have been for the purpose of merely sketching the main points of the sermon, and with the wealth of his mind, and the activity of his imagination, he preached with the inspiration of the Spirit, and those of us who heard him can testify that surely he spoke with authority and fullness, with power and finish. I have written out and filled in his shortened sentences, and have added words as I found necessary to fill out what I took to be his meaning. His notes were made, not for others, but for himself; and hence the difficulty encountered at times. Many illustrations known to him, I have had to omit, since they would be of no use to others who did not know them, especially as a name, or a few words told the whole story to him, but would mean nothing to others. They are, however, as he left them. Believing that these outlines will afford much help to many, and prove food for study, provoke thought, and result in more good published than being stored away, and lost, we have culled as best we could a number of outlines on practical, and evangelistic subjects for the benefit of whosoever will.

SERMON BRIEFS

of the late John T. Maybury, Superintendent of the Washington Philadelphia District.

Prepared by his son, BYRON H. MAYBURY

FOREWORD

If these notes are bonier than we wish, we must remember that they are those of one who after many years of preaching found it less necessary to depend upon detailed sketches, than younger men are wont to do. The richness of his thought, the wealth of biblical knowledge possessed by the man, and the aptness of his illustration are lost to us. He was one of the outstanding Bible preachers in our connection. Others may have had a greater command of other

Prayer

(James 5:16 to 18.)

I. NECESSITY OF PRAYER

- A. No prayer, no blessing.
 1. Acts 1 and 2—Spirit promised—disciples prayed.
 2. Ezek. 36:37—engured of—do.
- B. This principle applies to
 1. Personal need.
 2. Revival need, etc.
- C. If ye ask, I will do, whatsoever ask—that done.

II. EFFECTUAL PRAYER IS THAT OF FAITH

- A. "I will send rain" (1 Kings 18:1).
- B. The prayer of faith is simply this, we believe God will be true to His promise—"His words abide in us"—John.

III. EFFECTUAL PRAYER IS THAT OF RIGHTEOUS OR JUST MAN

- A. James 5:16.
- B. Elijah was an obedient man of God.

IV. FOR A DEFINITE PURPOSE

- A. Rain.
- B. If ye ask anything—I will do it.

V. UNTIRING PRAYER

- A. Cloud did not appear immediately.
- B. Kept on.

VI. EXPECTANT PRAYER

- A. Said to his servant—go again seven times.

Pilgrimage to Heaven

Abraham

1. The CALL—from God.
2. The Command—leave all.
3. The Covenant—protection, preservation.
4. The Condition—simple trust.
5. The Compliance—he journeyed.
6. The Conversion proved by
 - a. The tent
 - b. The altar
 - c. Prayer.

Remember Lot's Wife

(Luke 17:32,

INTRODUCTION. It is a mercy that God warns of retribution as rocks and shoals are charted for the mariner.

I. REMEMBER HER SURROUNDINGS!

- A. Sin is alluring (Gen. 13:10).

II. REMEMBER HER DANGER!

- A. In a condemned city—no sinner in condemned world.

III. REMEMBER HER WARNING!

- A. Escape—delay not—look not behind.

IV. REMEMBER HER DELAY!

- A. Angels hastened Lot. Procrastination perilous.

V. REMEMBER HER DISOBEDIENCE!

- A. Looked back.

VI. REMEMBER HER DOOM!

- A. Your danger is not less.

CONCLUSION. Above the doomed city of sin towers the mountain of mercy.

Miscellaneous Notes

Founded on 1 Cor. 1:18.

Cross stands for threefold death to wisdom

Human (power —as a factor in salvation. righteousness

(Foolishness of God, wiser, etc.

Proof (Weakness of God, stronger, etc. (Faith should not stand in wisdom of men, etc.

Christ is all, getting Christ you get wisdom, etc.

Call of God (v. 26 c. f. 18).

Power of God (vs. 18, 24, c. f. 2:5)

Wisdom of God (v. 21, 24 c. f. 2:7).

Cross in type (Gen. 3).

(Exod. 12).

Prophecy (Psa. 22).

History—Gospels and Epistles.

Thoughts.

Cross on a hill, so on top of the best in human.

Princes did not know wisdom.

As state line marks where you leave a state behind, and stretches out before you, so at cross you leave world and enter the heavenlies.

Not theology but life and power.

Gal. 6:14—two works (out of world,

(world out of you.

Crucifixion.

Matthew 5:20

21. WHAT WAS THE RIGHTEOUSNESS OF THE PHARISEES?

- A. Church membership (Matt. 23:2).
- B. Having and holding Scriptures (Romans 3:2 and 9:4).
- C. Prayer—in temple—long, etc.
- D. Tithing and alms (Luke 18).
- E. Fasting (Luke 18).
- F. Morality (Luke 18).
- G. External separation in dress, etc. (Matt. 23:5).

II. BIBLE TEACHES TO EXPECT DISPLAY OF VAIN RELIGION

- A. James 1:26 and 3:6.
- B. 2 Tim. 3:5.
- C. Gal. 5:4.
- D. Rev. 18:4.

III. WHEREIN MUST OUR RIGHTEOUSNESS EXCEED THEIR'S?

- A. In its life and power.
 1. Gal. 5:6.
 2. Rom. 13:8-10.
 3. Mark 12:28-34.

IV. HOLY GHOST RELIGION THE ONLY KIND

- A. Rom. 5:5.
- B. Born, led, filled with Spirit.
- C. Are you?
 1. See Rom. 8:16.
 2. 1 Cor. 2:12.
 3. Heb. 10:15.

A COMMERCIAL COMPARISON

Mark 8:37, etc.

INTRODUCTION. We live in the most commercial age of the world's history.

Note trade words: Gain and loss; profit and exchange.

ILLUSTRATION. As comparative exchanging of real estate.

1. WHAT IS THE VALUE OF THIS WORLD?

- A. \$700 billions is material value.

B. But note limitations thereto:

1. Can't get clear title.
2. Can't insure (against fire).
3. Can't enjoy (only one suit and pair shoes at a time).
- III. J. D. Rockefeller spends 15 cents a day for food.
4. Doesn't satisfy. *Illus. Alexander.*
5. Can't retain. *Illus. Undertaker.*

NOTE. The proposition is, to balance up merits of exchanging soul for world; and vice versa.

II. WHAT IS THE VALUE OF THE SOUL?

- A. Note its immortality (Luke 16, etc.).
- B. Capacity.
 1. To do.
 2. To know.
 3. To choose.
- C. Its cost to redeem (of God's estimate). Wind, water, fire, blood.

III. CONCLUSION

- A. Choose you.
- B. This meeting a life boat, will you step in?

THE CROSS OF CHRIST

1 Cor. 1:17.

(Preached at Richmond, Va., October 10, 1926.)

INTRODUCTION. Corinth a Greek city.

Paul a diminutive Jew with an unpopular message.

Cross appointed (Exod. 12 and Psa. 22).

I. PECULIAR POWER OF THE CROSS

- A. Not the power of (worldly) wisdom.
 1. There is a great power in wisdom. —Edison, Ford, surgery, science, etc.
- B. Not the power of religion.
 1. Eucharistic congress.
 2. Mohammedan, praying toward Mecca, etc.
- C. God's power.
- D. God's plan, not according to man's.

II. PREACHING OF THE CROSS

- A. By one converted from the world.
 1. See 2 Cor. 2:10 and c. 1. Gal. 1 (not after man).
 - a. In manner received.
 - b. Matter, *illus. Koran, etc.*
- B. Offends carnality.
 1. To Greek foolishness.
 2. To Jew stumbling block, etc.
- C. Power of God.
 1. To save and sanctify.
 - a. g. Greek architect.
 - a. g. Roman maiden.
 - a. g. English saints.

THE FAVORITE SON

By W. B. WALKER

Joseph was the son of Jacob. He was the son of his father's old age. It was very natural that his father was so foolish about him. We shall consider a few things concerning Joseph's character.

I. HIS EARLY UNPOPULARITY

He was not as popular as Santa Claus.

1. He was his father's favorite, which is a heavy load for any child to bear. He lived in a family where there were four sets of children. He was the son of Rachel, who was Jacob's wife.

2. Joseph was a talebearer. He looked with unconcealed contempt upon his half-brothers who were the sons of the housemaids. We read, "He brought unto his father their evil report" (Gen. 37:2). The tattler in school and on the street is in contempt.

3. This young man also had his share of self-conceit. He had his day-dreams. He told his brothers that he would be the tallest sheaf in the field. In these expressions we have all the ingredients for a family explosion. Any young man who is a favorite son, and a talebearer, and is filled with self-conceit, he has in him the sulphur, the saltpeter, and the charcoal, which make up gunpowder, which is likely to blow him up at any time.

II. JOSEPH WAS SENT EARLY IN LIFE TO THE SCHOOL OF ADVERSITY

He took all the grades in the commonest of all common schools. He was under the tuition of struggle and difficulty. His college colors were black and blue, because the lessons were learned by hard knocks.

He was tried in three different ways:

1. By being sold as a slave boy into Egypt. His brothers said we will sell him, and his life will gradually be worn away in hard toil. The same is being done in the factories of today. The pace is so sharp that the man in middle life cannot hold his job. Then he will be cast aside for younger men. This same hellish practice still holds back part of the working girls' wages and keeps her so close to the danger line that she must be well fortified to keep her virtue. The voice of Judah is still heard in the land.

2. Joseph was also tested by the accusations of an evil-minded woman. He was a house servant in Potiphar's house. We are told that the "Lord was with Joseph and he was a prosperous man." He was a man of principle wherever he was placed.

A rich Harvard student was in the dormitory of that institution shaving one morning in his room with the door open. A wretched woman of the street slipped into his room. She closed the

door behind her and backed against it, and said to the young man, "Give me fifty dollars instantly or I will scream for help." The young man looked around and said, "Yell away."

3. He was also tested by the ingratitude of those whom he had befriended. In prison he did not for one moment give up his hope for advancement. His instructors were faithful. Their names were Prof. Difficulty, Prof. Adversity, and Dr. Discipline.

Joseph did not spend his days behind the bars in laziness and in crime.

a. He so conducted himself in prison that he won the confidence of the warden and was made a kind of overseer among the prisoners.

b. He also won the regard and confidence of the prisoners by his sympathetic interest in their welfare. When they were perplexed they came to him. But Joseph was forgotten by the butler. This was ingratitude to the dregs. The mills of the gods grind slowly, but surely.

III. JOSEPH WAS ADVANCED TO THE THRONE OF EGYPT

The way to the throne was slow but sure. Thirteen years of discipline was sufficient to prepare him for the second position in the land. *Character ripens in adversity.* The most delicious apples grow where the cold weather is the most severe.

1. This man owed his ultimate success to the fact that he was a man of vision. When he was sold into slavery his mind was busy in studying the stars.

2. Joseph was a man "in whom the Spirit of God is." That was Pharaoh's verdict when Joseph skillfully interpreted his dreams. To reach the throne of success it is very necessary to have the Spirit of God within.

3. He was also a man of faith. He had faith in God. He believed God was an almighty Creator who could overrule in the providences of his life. He also had faith in his fellows. He had not lost faith in his brethren. And he had faith in himself.

MALIGNANT UNBELIEF

By C. E. CORNELL

TEXT: Mark 3:20-30.

1. There is a point on the Niagara River called Past Redemption Point. When once a boat or individual has passed this point, there is no hope for them. They are doomed to dash over the falls below.

2. Those who refuse to heed the warnings of the Bible are doomed to destruction. Better take warning.

ILLUSTRATION: "The Inchcape Rock," Southey's Poem.

The Holy Abbot of Averbrotstock had placed

a bell over this rock in such a way that it was swung by the motion of the waves. When the rock was hid by the tempest's swell, The mariners heard the warning bell.

One day Ralph the rover in sport
Cut the warning bell from its float,
And sailed away and scoured the seas
For many a day.

Returning richly laden, he finds himself near the
Scottish shore
In the fog and in the swell of a gale.

"Can't hear," says one, "the breakers roar?
From yonder methinks should be the shore."

"Now, where we are I cannot tell,
But I wish we could hear the Inchcape bell."
They were wrecked on the very rock where
they had destroyed the warning bell.
So with every one who fails to heed the warn-
ing God's Word.

SOME PREACHED SERMON OUTLINES ON PENTECOST

By BASIL W. MILLER

The Meaning of Pentecost

TEXT: *And when the day of Pentecost was fully come* (Acts 2:1).

INTRODUCTION: This year, there has been considerable talk concerning the foundation of the Church, and its empowerment. Much has been preached and more written on this important subject. Let us go back to the fundamental issue of this great experience. Note:

1. THE NEED OF PENTECOST. This stands out paramount among the needs of the age. (1) Ten thousand churches last year did not have a single convert. This weakened spiritual condition indicates a need of this experience. (2) The general spiritual decline in church and state, and the moral breakdown indicate also this need. (3) Finally, the "let-down" among holiness people concerning things which once they held as vital moreover shows the need of Pentecost.

2. THE HEART OF PENTECOST. The essence of Pentecost is: (1) A heart of divine love. God is love. To His children He imparts His nature—love. The 13th chapter of 1 Corinthians is the heart of Pentecost. (2) It is a heart aflame with divine zeal. Study the first pentecostal experience—zeal for souls, zeal at the cost of life, property, etc. (3) Finally, it is a heart of purity. Purity is the foundation of Pentecost. Purity comes through the incoming of the Spirit in sanctification.

3. **THE SUCCESS OF PENTECOST.** Pentecost succeeds. It will revitalize the dying churches. (1) The experience succeeded at the memorable day of Pentecost. Three thousand converted—the church scattered to the ends of the earth. (2) It succeeded in the Wesleyan revival. The Methodist church was raised up to scatter holiness "to the ends of the earth." Pentecost as an experience brought about the progress of that "holiness church." (3) Pentecost succeeded in the early days of the holiness movement which gave rise to the Church of the Nazarene. (4) Pentecost will succeed today—if our churches will experience it. Seek for it through sanctification, through the incoming, purifying, empowering Holy Spirit.

CONCLUSION: Pentecost is the one need of the church. It will inflame the hearts of pulpit and pew alike with a new zeal. It will bring revivals, spread the kingdom, build up the waste places.

The Essence of Pentecost

TEXT: *And when the day of Pentecost was fully come (Acts 2:1).*

INTRODUCTION: On every hand the question is being asked, What is Pentecost? What message does it have for the modern church? What elements go to make it up? Is it an experience to be possessed today? Let us briefly answer such questions.

1. **THE PERSONAL ELEMENT OF PENTECOST.** Note the reading, "And it sat upon each of them" (Acts 2:3). Pentecost is nothing unless it is personal. It is not a mass movement in its origin; but it begins in the heart of the individual. They prayed together—but they were baptized with the Spirit separately, or as individuals. It must be sought personally, as a definite experience, through the incoming of the Spirit of sanctification.

2. **THE PURITY OF PENTECOST.** Again note the reading, "Tongues as of fire" (Acts 2:3). Throughout the Bible fire is a symbol of refining, purifying. He shall sit as a refiner, a purifier. Pentecost comes as an experience to purify the soul. This is where most seekers after Pentecost fail—they want the power, but are unwilling to pay the price for the purity. No power comes, without first experiencing the purity.

3. **THE POWER OF PENTECOST.** Read through the entire chapter and note the success of the witnessing. Jesus said that they should be His

witnesses. Power came then, and power always comes today through this experience of Pentecost, which we term sanctification. Moody before sanctification was powerless—but when Pentecost came upon him, he moved the nations of the earth. The story is the same—Finney, Bresce, Inskip, Phoebe Palmer. The powerful church is the pentecostal church, the church which is baptized by the Holy Spirit and fire.

CONCLUSION: Pentecost must be sought after as a definite experience which shall come personally upon the soul and purify the entire nature.

ILLUSTRATIVE MATERIAL

Prepared by J. GLENN GOULD

Devotion to the Death

Some years ago I was a guest at a small wedding dinner party in New York City. A Scotch-Irish gentleman, well known in that city, an old friend, spoke across the table to me. He said he had heard recently a story of the Scottish hills that he wanted to tell. And we all listened as he told this simple tale. I have heard it since from other lips, variously told. But good gold shines better by the friction of use. And I want to tell it to you as my old friend from the Scotch end of Ireland told it that evening.

It was of a shepherd in the Scottish hills who had brought his sheep back to the fold for the night, and as he was arranging matters for the night he was surprised to find that two of the sheep were missing. He looked again. Yes, two were missing. And he knew which two. These shepherds are keen to know their sheep. He was much surprised, and went to the outhouse of his dwelling to call his collie.

There she lay after the day's work suckling her own little ones. He called her. She looked up at him. He said, "Two are missing"—holding up two fingers—"Away by, Collie, and get them." Without moving she looked up into his face, as though she would say, "You wouldn't send me out again tonight?—it's been a long day—I'm so tired—not again tonight." So her eyes seemed to say. And again as many a time doubtless, "Away by, and get the 'sheep,'" he said. And out she went.

About midnight a scratching at the door aroused him. He found one of the sheep back. He cared for it. A bit of warm food, and the like. Then out again to the outhouse. There the dog lay with her little ones. Again he

called her. She looked up. "Get the other sheep," he said. I do not know if you men listening are as fond of a good collie as I am. Their eyes seem human to me, almost, sometimes. And hers seemed so as she looked up and seemed to be saying out of their great depths—"Not *again*—tonight?—haven't I been faithful?—I'm so tired—not again!"

And again as many a time before, "Away by, and get the sheep." And out she went. About two or three, again the scratching. And he found the last sheep back; badly torn; been down some ravine or gully. And the dog was plainly played. And yet she seemed to give a bit of a wag to her tired tail as though she would say, "There it is—I've done as you bade me—it's back."

And he cared for its needs, and then before lying down to his own rest, thought he would go and praise the dog for her faithful work. You know how sensitive collies are to praise or criticism. He went out and stooped over with a pat and a kindly word, and was startled to find that the life-tether had slipped its hold. She lay there lifeless, with her little ones tugging at her body.

That was only a dog. We are men. Shall I apologize for using a dog for an illustration? No. I will not. One of God's creatures, having a part in His redemption. That was to save sheep. You and I are sent, not to save sheep, but to save *men*. How much then is a *man* better than a sheep, or anything else?—S. D. GORDON.

Spending Oneself for God

Dr. James Black recently paid a tribute to Dr. John Kelman, late pastor of Fifth Avenue Presbyterian church, New York. He said, "I am speaking of him, and loving him, for the heroic use he made of his great gifts, often indeed amidst weakness and with a frail body that was sometimes a drag to his soul. In this, I think, he had some of the dominance of spirit that distinguished Robert Louis Stevenson, whom he loved and whom he so much resembled. I remember speaking with him, many years ago, at a big meeting in Edinburgh. He looked so tired and wan in the committee room before the meeting that I inquired anxiously about him. He turned to me with that quick smile of his and said, 'Man, I am flogging myself to this.' That is one secret of his bigness,

that with a frail body that often failed him, he flogged himself into service. His spirit was in his body like a flame, and, if I may so put it, it burned the body out. He was always working and planning beyond his physical endurance. His very eagerness and the flash of his spirit were his own enemy."—C. H. NABERS.

Christ's Only Plan

Somebody has supposed the scene that he thinks may have taken place after Jesus went back (to heaven). The Master is walking down the golden street one day, arm in arm with Gabriel, talking intently, earnestly. Gabriel is saying:

"Master, you died for the whole world down there, did you not?"

"Yes."

"You must have suffered much," with an earnest look into that great face with its unremovable marks.

"Yes," again comes the answer in a wondrous voice, very quiet, but strangely full of deepest feeling.

"And do they all know about it?"

"Oh, no! Only a few in Palestine know about it so far."

"Well, Master, what's your plan? What have you done about telling the world that you died for, that you *have* died for them? What's your plan?"

"Well," the Master is supposed to answer, "I asked Peter and James and John, and little Scotch Andrew, and some more of them down there just to make it the business of their lives to tell others, and the others are to tell others, and the others others, and, yet others, and still others, until the last man in the farthest circle has heard the story and has felt the thrilling and thrilling power of it."

And Gabriel knows us folks down here pretty well. He has had more than one contact with earth. He knows the kind of stuff in us. And he is supposed to answer, with a sort of hesitating reluctance, as though he could see difficulties in the working of the plan, "Yes—but—suppose Peter fails. Suppose after a while John simply *does not* tell others. Suppose their descendants, their successors away off in the first edge of the twentieth century, get so busy about things—some of them proper enough, some may not be quite so proper—that they do not tell others—*what then?*"

And back comes that quiet wondrous voice of Jesus, "*Gabriel, I haven't made any other plans—I'm counting on them.*"—S. D. GORDON.

Prayer Answered by God's Providences

While God cannot consistently save certain ones at present, He *can*, bless His name! keep them within the reach of salvation—He *can* surround them so graciously that the end will be reached by *and by*.

Let me bring this instance from my own life which I regard as an illustration of this matter. I was converted when some past twenty-one years of age. I ought to have yielded to God many years before. I had a chance. Gracious influences were about me. But I resisted. When about eighteen years old I was kicked by my horse. He put his heel squarely in my face. The only apparent reason why I was not killed was that it was a "spent blow"—had I been an inch nearer him, he would have finished me. As it was, it knocked me down, cut my cheek and chin (the scars I now have) broke several teeth, and left me bleeding and unconscious.

Why was I not killed? Let me answer and I say God in His infinite mercy and ministry prevented! He had not been able to bring me to repentance, but He could (and I humbly believe did) surround me by His good providences and protect my life and health till I would repent.—C. J. FOWLER.

I Will Fear no Evil, for Thou Art with Me.

A man got up in a meeting to speak. It was down in Rhode Island, out a bit from Providence. He was a farmer, an old man. He had become a Christian late in life, and this evening was telling about his start. He had been a rough, bad man. He said that when he became a Christian even the cat knew that some change had taken place. That caught my ear. It had a genuine ring.

He said that the next morning after the change of purpose he was going down to the village a little distance from his farm. He swung along the road, happy in heart, singing softly to himself, and thinking about the Savior. All at once he could feel the fumes coming out of a saloon ahead. He couldn't see the place yet, but his keen trained nose felt it. The odors came out strong and gripped him.

He said he was frightened, and wondered how he could get by. He had never gone by before, he said; always gone in; but he couldn't go in now. But what to do, that was the rub. Then he smiled, and said, "I remembered, and I said, 'Jesus you'll have to come along and help me get by, I never can by myself.'" And then in his simple, illiterate way he said, "*and He come*—and we went by, and we've been going by ever since."—S. D. GORDON.

PRACTICAL

A SUGGESTION

By HAROLD C. JOHNSON

THERE are two conditions that must exist with any preacher in order for him to be successful. One is soul health and the other is physical health. That is, he must have a vital experience of salvation and a normal healthy body. Many of our preachers today are failures because of their need *not of soul health so much as physical health.* And very often their broken physical condition is due to their neglect of some of the fundamental laws of na-

ture. I would not say that the proper care of the body was as necessary as the proper care of the soul, for if I had to choose one of the two I would choose a healthy soul a hundred times quicker than I would a healthy body. But without a shadow of a doubt it is right and religious to take proper care of the body, *for it is the greatest of all earthly tabernacles, and the sown seed of neglect will result in much suffering and a shortened life.* And the more good health and strength you enjoy the more careful you ought to be to retain it, for God has given it to you, to be used for His glory.

James Oliver Curwood, that great literary man (not genius, for he obtained his ability in the school that brings perspiration and blood from the brows of its students—work is its name), writes the following: "In order that my work shall be as good as I can make it, I keep myself physically and mentally fit. I rise from my bed at six o'clock every morning of my life, seven days a week, when I am at home, except in spring and summer, when I may rise an hour earlier. I immediately drink two large glasses of water. After the calisthenics I take a shower, finishing with cold water. Then I have my breakfast, which usually consists of a half bowl of bran with cream and milk. I walk for no longer than ten minutes, but as fast as I can, as slow walking is no exercise at all, and am at my studio ready for work at half past seven."

It seems to me that if a man will be so consistent as this in the care of his body, in order to make of himself a successful novelist, surely a preacher ought to be as careful in order to make himself as successful as possible in the work of God. The preacher who drags himself out of bed at eight or nine o'clock, neglects these simple body builders and then starts out with bacon and eggs and possibly a cup of coffee or two inside of him, is not making himself as efficient in the work of God as he could and should.

The novelist continues: "Arriving at my studio at half past seven, I have a fifteen minutes' conference with my secretary, then disconnect my telephone, lock my doors, and from eight until eleven-thirty bury myself in my work." If every preacher that reads this would adopt such a plan, spend three hours and a half every morning in prayer and study, no doubt better sermons would be preached and more success in the work of the Lord, be accomplished. And now the novelist says, "There are mornings when this work comes easily and spontaneously and many others when I seem to drag forth my thoughts word by word." And so will there come mornings with you, my fellow-minister, when it will be hard to pray and difficult to study, but determination of purpose will result in abundant reward. Mr. Curwood continues, "Yes I have found that spontaneity, in my case, has almost never meant best work; in other words, the more I find it necessary to concentrate and toil the more finished and satisfactory is the work which results. I have spent an entire forenoon on one

paragraph of a dozen lines, keeping at it until I thought my head would split, but determined to get the effect I wanted now or never."

How many of us preachers are that careful in the preparation of our sermons. Certainly if a man will put forth that much mental energy to prepare a novel, we ought to work equally as hard to prepare our messages.

Let us notice how this man spends the rest of the day. He says, "I am at my typewriter from two to three and a half hours doing original work, and as my dinner is at twelve o'clock I have just about enough time in which to stretch myself and walk briskly for a few blocks. This dinner with occasional exceptions is very largely of vegetables and green stuffs, with dairy products and nuts furnishing the necessary proteins in the place of meats. I return immediately to my studio, and until half past four my time is occupied in dictation, plotting and planning tomorrow's work, reading, editing, gathering facts for the skeletons of future work and attending to the hundred and one details which come up in an authors' life, as in any other man's." The rest of the day he says is taken up in wholesome recreation and before bed he takes from five to ten minutes of brisk calisthenics.

Mr. Curwood's brilliant success as a writer is due to a great extent to his proportional care of mind and body. Truly every preacher can get some good suggestions from this man's life in the preparation and executing of his own daily program. Let us do everything possible to make ourselves more efficient and better qualified to do the great work of the Master.

DEPARTMENT OF EXCHANGES AND SUGGESTIONS

By BASIL W. MILLER

FROM MY BOOK SHELF

SERMON READING MATERIAL that is helpful, enlightening, and yet of the workshop nature is scarce these days. Last month I ran across several books of this most delightful type. While I am unable to recommend all that the authors say, still one finds some most beneficial suggestions in them. One of these is *What To Preach*, by Henry Sloan Coffin. Dr. Coffin, as we know, is president of the Union Theological Seminary, here in New York City. For the past number of years

he has lectured to preachers studying in Union and Columbia University. While much that he says is tinged with modernism, still he lays a true line on the various types of preaching. His chapters proved so stimulating that I will outline them briefly. It may be well to note that these chapters were delivered to a number of the leading seminaries both here and in Scotland.

In his chapter on Expository Preaching he lays the foundation of all preaching in the Bible. Concerning the use of a text, or a longer passage, he says, "A text seems to have three uses: (1) It keeps a preacher in line with the historic spiritual past. (2) It sums up in a striking and memorable form the main point of his message. (3) It almost invariably enriches the sermon from the wealthy life with God in the the Bible." He makes the oft repeated remark that every preacher should keep a note book beside his Bible, and jot down every suggestive text, and add a theme to it for future use. After all most of our sermons are born from illuminated texts, or gripping passages, or alluring themes.

The second chapter deals with Doctrinal Preaching. Herein many of us fail altogether. Two extremes seem to mark most doctrinal sermons which we have heard: Either they become dry, bone-dry as a lecture on theology, or shallow without the backbone of doctrine. But we need doctrinal sermons which are interesting, yet powerful in their dogmatic elements. Coffin says, "We are surfeited with what are termed 'inspirational sermons'—exhortations with a maximum of heat and a minimum of light." The true sermon as the Editor of The Preacher's Magazine points out "consists of both light and heat"—truth and inspiration, or shall we say, doctrine and exhortation. Horace Bushnell wrote, "Preaching is nothing but the bursting out of light, which has first burst in or up from where God is, among the soul's foundations." One can easily plan a series of doctrinal sermons which will cover all our fundamental positions, but still add such "fire of enthusiasm" as will "put them over with the congregation." We ministers must give the people a rich subsoil of doctrine, and then add the inspiration.

The chapter on Ethical Preaching struck me as a new line. We preach theology, doctrine, inspiration, but in the wild rush to be in tune with either the older style of preaching or the newer method of brief inspirational addresses, we are wont to forget the relationship of man to man.

This is ethics—religion or salvation working itself out in character. There may be a danger of emphasizing the great crises of the experience of salvation to the utter exclusion of the ethical or character element. Note along this line the subtitle of Dr. Williams' book on "Sanctification." It is the ethics of the experience—this is man's relation as a sanctified being to his fellow-men.

Run through in your mind the many subjects which we have never used on ethical lines—my neighbor and myself, my ethical relationship to the church brethren, etc. Coffin notes a line on "Wisdom's Ways," such as in Friendship, Conversation, Hospitality, Self-control, Business Life, Social Life. The book of James, or that of Proverbs will furnish texts galore for such ethical sermons. Think of the field opened up in such a theme as "A Christian's Use of His Possessions." Here are sermons on His Health, His Abilities, His Wealth, etc. On the "Virtues of a Humble Life" furnish many happy morning sermons.

A new key was struck in the lecture on Pastoral Preaching. We have never heard it named in this manner before, but here is certainly unexplored territory for us preachers. Themes such as "The Churchmanship of Jesus," "His Loyalty to the Temple," "His Responsibility to the Synagogue" open a mine of religious thoughts which should be struck home to the hearts of the congregation on "The Church as an Institution." Various sermons could be worked out, or "prayed down," such as "A Soul Saving Institution," "A Teaching Institution," "A Missionary Institution," etc. Themes along lines of personal responsibility, through attendance, tithing, loyalty, and so on, make excellent starting points for the growth of pastoral preaching. We are builders of the kingdom, and this comes best, as Jesus indicated, through the building of the church. The Church is Jesus' way of extending the kingdom. If we preach on various other lines of religious thought, doctrine, ethics, evangelism, then why not give more attention to pastoral activities?

The final lectures on the series is devoted to Evangelistic Preaching. There are two general types of preaching—that which aims at personal commitment to Jesus, or the salvation of the soul, and that which seeks to build up those who have already found Jesus as their Savior. We cannot forget the first type of ministry, or what we term evangelistic preaching. I have

been struck recently while reading the sermons of numbers of our outstanding preachers of the land. Through them all rings the evangelistic note. The messages may vary. Some are a little "off color" as to the type of evangelistic sermons we are accustomed to hearing; while others are old-fashioned in their nature and appeal. Still through them all sounds the call to accept Jesus. Read for instance "The Old Gospel at the Heart of the Metropolis," by the late John Roach Straton, sermons preached at the Calvary Baptist church in New York City, or Dr. Daniel Poling's "Adventures in Evangelism," preached in the same city. They strike the old, old note of "yielding to Jesus." The gospel preacher at the heart must be evangelistic.

Dr. Coffin says that we should select for the work of evangelism; two types of themes, *great ones*, and *moving ones*. These shall not be trivial or light, but the tremendous themes and texts of the Word, and ones which will tend to move men to Jesus. The text should be either haunting or wooing—texts which cannot be easily shaken off the mind. "Be sure your sins will find you out"—how haunting this is. "Greater love hath no man than this"—how wooing can this be made.

In conclusion may we note: First, our sermons must be *challenging*, worthy of the attention, not light, frothy, but such as will stir the souls, engage the mind, and move the life to action. Second, we should *vivify* our preaching. Paint pictures in your preaching. Note how Jesus did this. He was out-of-doors all the time in the use of illustrations, and the deft drawing of pictures. The prodigal son—what a soul stirring picture this is! Ofttimes we are satisfied by making our messages less vivid with the thought that we are being deep. While a deep sermon may not be very vivid, still a shallow and muddy one would rank about the same. Some writer put it thus: "What the preacher cannot vivify let him leave out."

I think—while certainly I do not agree with the theology of the writer—it would be a pleasure to sit under Dr. Coffin through a course of lectures on the noble art of preaching. He so lectures here in New York City every winter.

METHODS THAT HAVE WORKED

SPECIAL SERVICES FOR THE SUMMER have been worked out by various pastors throughout the country as a means to keep the attendance up to

the average. Dr. Reisner of the New York Broadway Temple has employed an unusual scheme for a special service during the hot days of July or August. The plan started while he was pastor in Denver. One summer he brought a car load of snow from the mountains nearby and piled it around the pulpit, and as a result those from the hot countries round about flocked to the "snow service." This summer he is working the same plan in New York City. Artificial snow is piled around the pulpit, and huge blocks of ice, with flowers frozen in them, are stood nearby. The program is started by singing, "Wash me and I shall be whiter than snow." After which Dr. Reisner preaches from the text in Job 28:13, "As snow in the time of harvest, so is a faithful messenger." Of course the program throughout is builded around the idea of snow, and its message to the soul.

Then recently while in our assembly at Cleveland, Ohio, the Young People's Society of this church presented a program based upon the idea of auctioning off children to the highest bidder. It was advertised as "The Auction." R. G. Hampe acted as the auctioneer. Several children were seated on the platform, who were to be auctioned off. In the audience a number of people were seated who formed the bidders, each one in turn arose and representing some type of life, such as pleasure, business, morality, and finally Christianity, spoke and gave their bids. The children went to Christianity. The program proved quite interesting throughout. This is an adaptation of Roy L. Smith's "Auction" as given in his "Plays and Pageants for Pulpit Use."

Bill Stidger made it a practice during the summer months to sing old songs which would suggest the out-of-doors. Some nights he would select songs of water, the sea, such as "There is a Wideness in God's Love," "On Jordan's Stormy Banks I Stand," etc. Then he would speak on some such topic as "The Sea of Life." The idea of the mountains will work in very well with such a program for the mid-week service. The central idea could be "As the mountains are round about Jerusalem." The songs could be those of the mountains, as "From Greenland's Icy Mountains," or "Beulah Land," where it runs, "I am dwelling on the mountains." "Lilies of the Valley" could also be used for a midweek prayer service. The song could be "The Lily of the Valley." The text, "Consider the Lilies." Such programs as these must be made entirely spiritual,

without the bizarre, the clank of the adventurous. They must be in a natural setting, where the people can enter into the spirit of the songs and the message. Many of our Y. P. S. are using such for their services. We must remember that our goal is twofold: that of saving the soul, and of throwing around that saved soul such influences and environments as will cause it to mature in Christian graces.

SPECIAL SINGING if worked wisely can add much to the spirit of the service. We must do all in our power to create a spiritual and an alluring atmosphere. We are not to close up like clams, and be selfish, and lose a vision of reaching out to attract the world to our gospel. In this aggressive program we must have a needful place. Another plan is to have a soloist sing some old hymn along the line of the message, and while they do so, have the congregation hum softly. Homer Rodeheaver visited our Pittsburgh District Assembly last month, and sang for us. One thing struck me forcibly. He sang some old Southern melody, and had the congregation hum during the time. One can turn out all the lights of the church, and with one light trained on the singer, let him sing some old solemn song as, "Jesus Shall Reign." This creates a solemn atmosphere, where the minds of the people are concentrated upon the thought of the song.

Another plan that can be worked is to have a soloist or a quartet sing some old hymn along the line of the message, and while they do so, have the congregation hum softly. Homer Rodeheaver visited our Pittsburgh District Assembly last month, and sang for us. One thing struck me forcibly. He sang some old Southern melody, and had the congregation hum during the time. One can turn out all the lights of the church, and with one light trained on the singer, let him sing some old solemn song as, "Jesus Shall Reign." This creates a solemn atmosphere, where the minds of the people are concentrated upon the thought of the song.

Prayer hymns are effective. At the close of the prayer, a soloist can sing some such song as "I Need Thee." Then at the last verse let the congregation join in softly on the chorus. Or have the entire congregation sing on their knees that prayer-hymn—for such it is—"Wash Me and I Shall Be Whiter Than Snow." Repeat the chorus softly. During our Mother's day service, at the close of the prayer, while everyone remained in the attitude of worship, the soloist sang, "Tell Mother I'll Be There." The effect was gripping. Needless to say we had no trouble in catching the attention of the people for the sermon. The proper atmosphere had been created.

It is oftentimes a good thing to have the choir sing a verse of some song, and then tell the story of the composition of this hymn. My little book on *Stories of Sacred Songs*, though small in size, can work in well with such a song service. Have you ever tried to have the congregation sing the benediction? Or have you asked the pianist, or where we have one, the organist, play some such old hymn as "Sweet Hour of Prayer" very softly while the benediction was being pronounced? This works well, and leaves the impression of the song on the audience. Personally, I like to read my scripture lesson while the piano or organ is being played. It subdues the spirit of the meeting, and seems to create a worshipful atmosphere. If the church is so arranged, different lighting effects can well be used with the song service. Colored lights thrown on the choir or special singer, or quartet, with the lights of the building out, create a good effect.

A **CHURCH SLOGAN** for advertising literature is a good thing for the church. "The Friendly Church," "The Revival Church," "The Old-fashioned Church," "The Church with the Cordial Welcome," are just a few of the more common ones. But a new thought came recently and that was why not have some type of contest in the Church school, or the Y. P. S. to select the slogan for the church? A gripping slogan has brought to our attention various wares of the manufacturers. "Not a Cough in a Car Load," brings the story of a cigarette to us. "There's a Reason" is the story of Grapenuts, and on through the list. So why not drive the story of your church home to the minds of the community by means of some meaningful slogan?

GEOGRAPHICAL DIVISIONS in your church may facilitate the work of organization for service, publicity, prayermeetings, or such like. The scheme is easily worked. Whether the church is large or small makes no difference. Select the number of people you want in a group, and with a map of the section where your people live, divide the church accordingly. In each geographical division it is well to have a captain or chairman of the group, who is conversant with all those living in his or her group. This captain can have oversight of visitation, or other type of pastoral activity, such as reporting cases of sickness or the absentees to the pastor and his assistants. Prayermeetings in the different groups can

be worked out during special revival campaigns, or the same divisions can be used for cottage meetings. All church publicity can be handled in these groups to a good advantage through the chairman. This is one of the easiest methods by which the sick can be looked after, or new people checked up on, or new prospects found. The key person of course in each division is the chairman or captain. The successful church of today is the spiritual, working church. Spirituality and work go hand in hand. Such an organization makes it easy for the pastor to deputize others to assist him in looking after the people of his parish. The wise pastor would rather put ten people to work in ten geographical divisions than to do the work of ten people himself throughout the church.

GREAT DAYS IN THE CHURCH SCHOOLS can be remembered much to the advantage of the church and school. Every "great day" of the year offers an opportunity for a "rally" in the church school, with a special program prepared by the children. In such a plan there come Christmas, Easter, Decoration day, Children's day, Independence day, Armistice day, Thanksgiving day. The wise Sunday school superintendent and pastor does not allow a single one of these days to slip by without special attention, and a suited program, with an effort to rally the forces of the Church school.

HERE AND THERE REMARKS

JAMES MOFFAT'S NEW TESTAMENT which was on sale at the bookstand of one of our recent gatherings brings to mind the author of this translation. Dr. James Moffat for some twenty years or more was Professor of Church History in the Edinburgh University of Scotland. He has but recently come to this country and at present is professor of the same subject in the Union Theological Seminary in New York City. Dr. Moffat is a scholar beyond question, but there are serious defects in his translation of the Bible. The first one is that he used as the basic Greek text for the New Testament that of a German scholar, Von Soden, who has allowed to creep into his Greek Testament elements which are anti-supernaturalistic. In one passage he uses the Greek text which makes Jesus the son of Joseph. This alone is enough to condemn his edition, as well as Dr. Moffat's translation. Though such errors have found their way into this translation, still it is a notable work, and

ranks by far as the best of all the modern translations.

THE AORIST TENSE AND THE DOCTRINE OF SANCTIFICATION have been connected together in our various doctrinal statements for our belief in the instantaneousness of this experience. The thought has been that the aorist tense in the Greek has always referred to any act occurring in the past instantaneously, and that this tense is used to indicate acts which have taken place "all at once." The aorist tense at present is known to be of three distinct classes, while its very early meaning in the rise of the Greek language was that of point action, or any action which took place "at a point" or at the same time. These three classes are: (1) the constative aorist, which refers to action taking place all at once; (2) the ingressive aorist, and (3) the effective aorist. There are two types of verb stems in the Greek, those denoting linear or durative action, and those having to do with point or punctiliar action. The aorist is of the second class. And in the aorist there are these three classes.

The constative aorist refers to simple point action, or action taking place, or being thought of as taking place in a point, or at once. Originally the aorist referred only to punctiliar action and was formed only on verbs referring to punctiliar action, but as Robertson remarks, it was gradually made on verbs which denoted durative action. So the constative aorist treats the act as a single whole irrespective of the parts or time involved. In Jno. 2:20 the constative aorist is used and the forty-six years is here treated as a point. Another example of the constative aorist referring to a period of time as a point is found in Rev. 20:4. Here the thousand years is regarded as a point. It is well to note that in this case the aorist is used.

The ingressive aorist refers to point action, but the emphasis is upon the beginning of the process, while the effective aorist emphasizes the effect of the action, or the point action.

Since this is the case in the use of the aorist we cannot argue that the aorist tense, where employed in reference to sanctification, means a point, punctiliar, or instantaneous act. For it may refer as well to a process, or a period of time, as in case of the forty-six or the thousand years period.

Then someone who has based his belief and theory of sanctification as an instantaneous act

upon the use of the aorist, asks does not the Greek teach sanctification as a definite work? In answer, it does. The aorist tense denotes point action, completed action, action as taking place and finished. Here is the emphasis—sanctification is action completed, thorough, done once for all. Besides our argument for sanctification from the Greek does not have to be based entirely upon the aorist. The meaning of the verbs for holiness and sanctification and purity is such that none can doubt the truthfulness of the doctrine.

In case one may doubt my authority in the matter of the aorist, he can easily verify my statements by turning to the following, Davis, *Beginner's Greek Grammar*, p. 122, Robertson, *A Grammar of the Greek New Testament*, pp. 830-835.

NEW YORK CITY

FACTS AND FIGURES

The Supreme Court of New York has recently declared that the reading of the Bible and the singing of sacred hymns based on the teachings of the Bible do not constitute an attack upon religious freedom as claimed by the free thinkers.

36,500,000 Bibles and Testaments were sold during 1929 in the world, 14,000,000 of this number being sold in the United States.

Forty per cent of the students of Chicago University named the Bible as their first choice of

books, while thirty-three per cent named Shakespeare's works as second.

In eight years some 10,000,000 homes have been equipped with radios. There are around seven hundred broadcasting stations in America. It is estimated that there are more than 25,000,000 listeners.

In 1896 there were produced in the United States approximately 500 motor cars. Registration increased last year to 17,677,000 motor vehicles.

According to the statistics of church membership recently published by the Institute of Social and Religious Research, about one-third of the church members, omitting children under thirteen, are Catholics; one-third Methodists and Baptists, and one-third are represented in the various other denominations.

One million were hurt and thirty-one thousand killed last year in automobile accidents. 190,850 deaths in ten years are attributable to automobiles. The economic loss is estimated at \$850,000,000.

According to recent statistics the people of the United States spend yearly for operation of automobiles about \$3,500,000,000; for tobacco over \$2,000,000,000; for candy over \$1,000,000,000; for soft drinks over \$750,000,000; and gave to the Church \$469,000,000.

SNAPPY SENTENCES FOR CHURCH BULLETIN BOARDS

Here are 501 different little messages, which the alert pastor can use in driving home a message to those passing the church. They are sentences full of snap and pith, yet so simple that the average reader can quickly get the truth they convey.

Your Church Bulletin Board can be the means of reaching thousands of people through the use of these "Snappy Sentences." An index makes accessible instantly sentences for special days and subjects.

Price 35c, postpaid

NAZARENE PUBLISHING HOUSE
2923 Troost Ave., Kansas City, Mo.

Special Offer On HANDFULS ON PURPOSE

The tenth volume has been added recently making the set complete. In this last volume is a complete index covering the entire work.

Sermon outlines, Bible readings, illustrations, seed thoughts; an almost inexhaustible fund of material for preachers and Christian workers. This set of books is being used and recommended by scores of our best preachers.

Ten volumes approximating 275 pages each.

We have been able to purchase 25 sets at a very special price and are passing the saving on to you.

The publisher's price on the ten volumes is \$16.50

Our special offer for limited time only
\$12.75 a set, delivery extra

"I am boosting for this set to the pastors that I work with and a number are going to order the set. It is the best thing out for the busy pastor."—Evangelist Harvey O. Chrysler.

NAZARENE PUBLISHING HOUSE
2923 Troost Ave., Kansas City, Mo.