

 [image: cover]

[image: tmp_e704e32c99f26fcf9ed1582f54a0bcda_t_ze39_html_m44337cb5.png]

The One Baptism

That Jesus Offers

Rev. John R. Church, DD

[image: tmp_e704e32c99f26fcf9ed1582f54a0bcda_t_ze39_html_4b76daa4.jpg]

www.HolinessLegacy.com |
Info@HolinessLegacy.com

Copyright, 2011 – Holiness Legacy
Collection

Author: John R. Church

Holiness Legacy Ministries

PO Box 861033 Shawnee, KS 66286

www.HolinessLegacy.com

Info@HolinessLegacy.com

License Notes

This eBook is licensed for your personal
enjoyment only. This eBook may not be resold or given away to other
people. If you would like to share this book with another person,
please purchase an additional copy for each person you share it
with. If you’re reading this book and did not purchase it, or it
was not purchased for your use only, then you should return to an
eBook retailer and purchase your own copy. Thank you for respecting
the hard work of this author.

 Sponsored
By:

Published with permission of Indian Springs
Holiness Camp Meeting, Flovilla, GA

www.indianspringscampmeeting.org

REV. JOHN R. CHURCH DD

Winston-Salem, North Carolina

1899 -1984

Dr. Church, an approved evangelist of the
United Methodist church, and a member of the Western North Carolina
Conference since 1920, was one of the truly outstanding itinerant
evangelists of 20th century Methodism.

In 40 years of evangelism, Dr. Church
traveled over one million miles; preached in 31 colleges and
universities; conducted over 1,000 series of meetings with some
40,000 seekers at the altar; and witnessed over 800 men and women
answering the call to full-time Christian service under his
ministry.

He has ministered in many of the largest
camp meetings in America, including: Hollow Rock, Sychar, and
Circleville in Ohio; Lakeland, Avon Park, and Brooksville in
Florida; Wilmore in Kentucky; Bentleyville in Pennsylvania; and
Indian Springs in Georgia. In his early ministry he shared the camp
meeting platform with such noted evangelists as: Henry Clay
Morrison, Joseph H. Smith, "Uncle Bud" Robinson, John L. Brasher,
Samuel Logan Brengle, and C.W. Butler.

He received the Doctor of Divinity degree
from Asbury College in 1942 and was on its Board of Trustees for
many years: He was co-founder of John Wesley College, Greensboro.
North Carolina, and served as Chairman of its Board for 28
years.

The dynamic power and success of his
ministry, spanning more than half a century, is expressed by Dr.
Church's own words: "It is still true that this is the will of God,
even your sanctification...Men may quibble and question, but I
choose to take my stand with the Word of God. I cannot do
otherwise and still be a faithful minister of the gospel. Other
men may feel that this is an elective course that can either be
taken or left alone, but with the light and convictions I have on
the subject, I could not be true to my own soul and fail to preach
it...Every man must answer to God for his own ministry, but I would
tremble for my own soul, if I should go into His presence without
having preached this glorious truth."

The approach of this book stimulates a sense
of fairness. You feel as if you were sitting in the parlor and the
preacher were talking to you; that it would be discourteous to
declare a contrary conclusion till you have weighed the well
selected Scriptures he lays before you. He eschews the lofty style
and makes contact with all classes, from the plain reader to the
man of letters. I think it would not be safe to read this if you
are determined on a contrary view regardless of Biblical proof and
coercive common sense.

The Holy Spirit has been in the world since
there was a world. He moved upon the face of the waters at the
beginning of our creation. The gift of the Holy Spirit, as designed
to follow the glorification of Jesus represents the direct contact
of heaven with the church through its individual membership. We are
to be born of the Spirit, but we are also to be baptized with the
Spirit. Whether we are profound enough to analyze the distinction,
we should be simple and frank enough to recognize it. Contrary to
what some of the brethren.say who style themselves "Pentecostal/'
the Holy Spirit does not "speak for himself." He speaks for Jesus.
He takes the things of Christ and makes them real unto us. Hence,
as we see in this book, he administers the potency of the cleansing
blood of Christ in his baptismal operation, and the "fruit of the
Spirit" is identical with "the mind of Christ."

John H. Paul, D. D.

Foreword

The One Baptism That Jesus Offers.

When John the Baptist stood before Christ he
confessed to Christ, "I have need to be baptized of thee, and
comest thou to me." In this confession John is not talking about
water baptism, for Jesus did not come to baptize people with water.
John knew that Jesus had a baptism that he nor any other mortal man
could give. John the Baptist felt the need of the Baptism with the
Holy Ghost. Many other people have felt the same need. In fact, the
church would have never been able to do the work that Christ
intended they should do without the Baptism with the Holy Ghost.
He commanded them to wait and tarry, and not to leave Jerusalem
until they had received the Baptism with the Holy Ghost. He said,
"For John truly baptized with water, but ye shall be baptized with
the Holy Ghost not many days hence." It was this baptism that made
the difference in their lives.

This is the Baptism that the church needs
today. If the church had the Baptism with the Holy Ghost, then it
would be a powerful and witnessing church.

There are a lot of people who are willing to
wrang- gle and argue over the mode of water baptism, but they
overlook the one most important baptism, and that is the Baptism
with the Holy Ghost and fire. The Baptism with the Holy Ghost is as
far superior to water baptism as Jesus was superior to John the
Baptist. The promise of the Baptism with the Holy

Ghost is God's great promise to His Church.
Peter, on the Day of Pentecost, said, "And ye shall receive the
gift of the Holy Ghost, for the promise is unto you and to your
children, and to all that are afar off, evev as many as the Lord
our God shall call." This included all of God's children. It is
for you. If you do not have it, then it is not God's fault. He
stands ready to give it to all who will meet the conditions and
exercise the faith.

Sincerely His and yours, John R. Church

Acts 17:10-12. And the brethren immediately
sent away Paul and Silas by night unto Berea: who coming thither
went into the synagogue of the Jews. These were more noble than
those in Thessalonica, in that they received the word with all
readiness of mind, and searched the Scriptures daily, whether those
things were so. Therefore many of them believed; also of honorable
women which were Greeks, and of men, not a few.

I have selected this passage of Scripture as
a basis for this message because it sets forth two fine
principles. In the first place we are told that the people ef
Berea were more noble than the people of Thessalonica, and the
reason why they were more noble is because they were open-minded
and willing to listen to and accept new truths. A real mark of
nobility and bigness is a willingness to learn. A person of small
mind is a person who has a closed mind and is not willing to learn.
The person with a closed mind is hopeless concerning ability to
learn anything.

The second reason why these people of Berea
were more noble, is that they had a definite standard by which to
judge the truth. They searched the Scriptures daily to see whether
these things were so. In every field of learning we must have some
standard by which to judge. One who has no standard by which to
judge the preaching of men is liable to believe most anything. The
only standard by which to judge any man's preaching and teaching is
the Bible, which is the word of God.

If the teachings of this book do not square
with the teachings of the Bible, then do not accept them.

Some years ago I preached a sermon on the
text, Acts 19:2, "Have ye received the Holy Ghost since ye
believed?" In this sermon I set forth the proposition that the
Baptism with the Holy Ghost is a second definite work of God's
grace in the human heart. After the sermon, an intelligent lady
came up to me and said, "You have me confused." I looked at her and
said, "It is very strange that I should have you confused. I have
never seen you in my life before. How could I have you confused?"
She said, "My pastor tells us that we received the Baptism with the
Holy Ghost when we believed, and now you come along and tell us
that we don't get the Baptism when we believe, but that we must
seek it as a second definite experience. Now, which of you am I
going to believe?" I said to her, "Don't believe either one of us.
We both might be mistaken." Then I said to her, "Sister, if you
have the Baptism with the Holy Ghost, then it would be foolish on
your part, and a waste of time, to be seeking for something you
already have. On the other hand, if you don't have the Baptism with
the Holy Ghost, and God wants you to have it, then it would be a
tragedy for you to go through life without the best gift that God
has to offer His children. Why not let God settle the matter for
you? Just kneel here and open your heart and ask God to reveal to
you just what you have and what you need." She followed my
suggestion and it was not five minutes until she was up on her feet
rejoicing in the fact that God had filled her with the Spirit.

Dear reader, there is a way to know the
truth, and it is only as you know the truth that you shall be free.
The truth shall make you free. He whom the Lord makes free is free
indeed. May God help us to have open minds and hearts, and be ready
to walk in the light. If we walk in the light, as He is in the
light, then we will have fellowship one with another, and the blood
of Jesus Christ, His Son, will cleanse us from all sin. Amen.

WHY IS IT THAT SOME MEN PREACH ONE WORK OF
GRACE, SOME PREACH TWO, AND STILL OTHERS PREACH THREE?

Sometime ago I preached on the Baptism with
the Holy Ghost. In this sermon I especially emphasized the fact
that the Bible teaches that the Baptism with the Holy Ghost is a
definite experience, that is received by faith subsequent to, and
in addition to, regeneration. I insisted in that sermon that
regeneration and the Baptism with the Holy Spirit were not one and
the same thing. I pointed out that it was the same Spirit that
performed both of these works in the human heart, but that it was a
different work done by the Spirit on these two occasions.

After the service was over a fine Christian
layman came up to me and said, "I want to ask you a question." I
told him to ask his question, and if possible, I would try to
answer it. The question he put to me was this: "Why is it that some
men preach one work of grace, others preach two works, and still
others preach three?" I said to that dear brother, "That is a big
question you have asked and I had rather not try to answer it just
now. I would like to have some time to think that question through
and then try to give you an intelligent and Scriptural answer to
it. I will answer your question later on in this meeting." In
trying to answer his question I prepared this message that I am
trying to set forth in this book.

When I went home and began to think and pray
over that man's question, I soon came to see how such a question
would puzzle many good people. We have many people today who seem
to be good people. They seem to be sincere and honest and yet they
believe in and preach but one work of grace, which, of course, is
regeneration. They are good people, and God seems to honor their
ministry and bless them with many souls. Then some other fellow
comes along, and he seems to be a good man, and seems to be honest
and sincere. He seems to love the Lord and God gives him souls, but
he teaches and contends that there are two works of grace. He not
only teaches that you must be regenerated, but he teaches that the
Baptism with the Holy Spirit is another definite experience that
is received by faith sometime after regeneration and God seems to
honor his ministry and give him many souls for his hire. Then later
on some other man comes along, and he seems to be a good man, and
seems to be honest and to love souls. God seems to honor his
ministry, and give him souls for his hire, but he teaches and
contends that there are three works of grace. He teaches that you
must first be regenerated, then sanctified by faith in the blood,
and then later on you must receive the Baptism with the Holy
Spirit. He teaches when you do receive the Baptism with the Spirit
you will talk in tongues as an evidence that you have the Baptism,
and if you do not talk in tongues you do not have the Baptism. Now
all these different people, with their different views and
teaching, seem to be good, sincere Christians, and God seems to
honor all of them. Naturally, the average man would be inclined to
become confused and feel like saying, "Well, which of these
fellows is right? They can't all be right. One or the other must be
nearer right than the rest'

In trying to answer this big question, and
make my little contribution to a better understanding of the truth
as I believe it is taught in God's Word, I shall set forth three
reasons why a person may not believe in and teach but one work of
grace. Then I shall set forth three reasons why I believe in and
teach two works of grace. Then in conclusion, I shall set forth
three reasons why I do not believe in and teach three works of
grace. When you have read these various reasons I set forth, it
will be up to you to decide which is right in their teaching. May
the Holy Spirit guide each of us in our search for the truth. May
God grant that we may have open hearts and willing minds not only
to know the truth, but to act upon it in such a way as to please
God and bring His richest blessings into our hearts and lives. For
after all, it is only the truth that will stand the test of time
and the judgment. It is by the Word that we shall be judged on that
final day of reckoning. I am not contending for any pet theory of
my own. I am only trying to set forth what I believe to be the
truth. I have no desire just to win an argument, and certainly I
have no desire or intention of hurting anyone's feelings. Even
though I may differ from people, yet I love them, and long to be
used of the Lord to help anyone I can. I had rather know the truth,
and have God's smile of approval on my soul than to win all the
arguments in the world. All that shall be said in this message is
said with the kindliest of feelings for those who may differ from
me. I do not wish to hurt a single person's feelings if I can help
it.

THREE REASONS WHY PEOPLE MAY NOT BELIEVE IN
BUT ONE WORK OF GRACE

Before setting forth the first reason why a
person may not believe in and teach but one work of grace, it might
be well for me to remind you that the mere fact that a person does
not believe in and preach but one work of grace does not
necessarily prove that there is not another work of grace possible.
It may be that they have not been sufficiently instructed along
this line. I am reminded of a story that I heard some years ago
about an old Negro slave who went to hear his white master preach
on Sunday. The next day his master said to him, "Rastus, I noticed
that you came to church yesterday to hear me preach. I would like
to know just what you thought of my sermon?" The old Negro replied,
"Boss, I thought it was a good sermon. I enjoyed some of it a great
deal, but, Boss, you said one thing in that sermon that if I had
been in your place I would not have said. Leastwise, I would not
have said it like you did. You said that there ain't no such thing
as the Holy Ghost. Now I would not say that if I was you. I would
say that there ain't no such thing as the Holy Ghost not as you
knows of." That is a fine way to look at this matter. No doubt you
could find many people in the dark jungles of Africa who know
nothing about the power of electricity. You might begin to talk to
them about this strange power that we are so familiar with, and no
doubt they would look at you with disgust, and tell you that you
were trying to put something over on them. They have never heard of
it nor seen its effects. However, if you think that proves there is
no such thing, then all you have to do to be convinced otherwise is
to stick your finger up in a light socket, and turn the switch, and
you will soon be convinced. The same is true with reference to
this matter of the Baptism with the Holy Spirit. It may be new to
you, and may sound strange and weird, but if you think there is
nothing to it, then just meet the conditions and exercise the faith
and you will soon feel the mighty surging currents of divine power
from God sweeping through your soul, until you will be convinced
otherwise. The only way really to prove the thing to your own
satisfaction is to meet the conditions and try the thing for
yourself. Do not let the unbelief of some other person keep you
from having God's best in your soul. "Taste and see that the Lord
is good. The promise is unto you, and your children, and to all
that are afar off, even as many as the Lord our God shall call."
This is God's promise and it is just as valid today as it was for
the disciples on the day of Pentecost. God means for all His
children to have the Baptism with the Holy Spirit. The only thing
that can keep you from it, is you.

This leads us to the first reason why a
person may not believe in and teach but one work of grace. It may
be due to the fact that he has not been properly instructed along
this line. If you will turn to the 18th chapter of Acts and read
from verse 24, through verse 28, you will find there the inspired
record of a young preacher named Apollos. The word tells us that he
was instructed in the way of the Lord; and being fervent in the
spirit, he spoke and taught diligently (Weymouth's translation
gives it: he taught accurately the things concerning Jesus) the
things of the Lord, knowing only the baptism of John.

Now if language means anything, this means
that he was a Christian minister. Remember that this is the
language of the Holy Spirit. This is not the opinion of some man,
but it is what God had to say about this man. When God says that a
man is instructed in the way of the Lord, and that he is accurate
in his teaching about the Lord, then it must be true. However, the
record tells us that this young man was lacking at one very vital
point, and that was the fact that he knew only the baptism of John.
Now, in the New Testament there are two baptisms that stand out
clear and plain. Especially is this true in the Book of Acts. One
of them is the baptism of John, or water baptism, and the other is
the Baptism with the Holy Spirit. Apollos had one of these but he
did not have the Baptism with the Holy Spirit. When he came to
Ephesus, and began his ministry there, he had in his congregation a
fine couple named Aquila and Priscilla. They had been associated
with the great Apostle Paul, and had learned some things that
Apollos did not know. After listening to this young man preach they
soon discovered that he was lacking at a very vital point in his
preparation to be an effective minister of the gospel of Christ.
The record tells us that they took him unto them and instructed
him in the way of God more perfectly. In other words, they told him
of a baptism that he did not have. As a result of their teaching he
received the Baptism with the Holy Spirit. The evidence of this
fact is proved by the difference in his ministry after this
experience. If you will notice in the record you will find that
when he came to Ephesus the outstanding thing was Apollos. His
eloquence, his learning, his zeal, and his diligence are the things
that stand out. However, after Aquila and Priscilla had instructed
him in the way more perfectly, he went to Corinth. At Corinth
nothing is said of his eloquence, learning, zeal and diligence. He
still had these, but the main thing the people saw at Corinth was
Christ. He mightily convinced the Jews that Jesus was the Christ.
That is the real test of any man's preaching. If the people see
only us, then we are failures; but if they see Jesus, then we are
what God wants us to be. It is only as we are filled with the
Spirit of Christ that we will be able to accomplish this.

Now the fact that Apollos did not know about
the Baptism with the Holy Spirit was no reflection on him. He was
honest, and was preaching all he knew, and doing the best he could.
However, if after Aquila and Priscilla did instruct him in the way
of God more perfectly, he had refused the light and rejected the
Baptism with the Holy Spirit he would have been to blame. If a
person does not know about such an experience and does the best he
knows to do, then God can bless him and use him, but if he does
know and refuses to walk in the light, and live up to the truth,
then God cannot bless and use him. It is only when we are walking
in the light that the blood will cleanse us from all sin. No one
who refuses to walk in the light has any claim on the blood. May
God help us to see this and ever remember it.

Another case that illustrates this point is
that of Dwight L. Moody. According to the records, Mr. Moody was
converted while he was a clerk in a shoe store in Boston. After his
conversion he went to Chicago where he soon became an active
Christian worker. He was very zealous in his effort to win other
souls for Christ. He says that one day some old women came up to
him and told him that they were praying especially for him. He says
that at first he rather resented it and said to himself, "Why are
those cranky old women praying for me? Why don't they pray for
sinners? I am all right." The next time they came up and told him
they were praying for him he asked them why they were praying for
him? They told him that they loved him and appreciated all he was
trying to do for the cause of Christ, but they were praying that he
might receive the baptism with the Holy Spirit, so that he would
have more power and become a great soul winner. He said at first he
rather resented the fact that they were praying for him, but then
later on he began to say to himself, "If there is anything more for
me I want it." Then later on he became convinced that there was
something more for him, and he began to pray that God would give
him the Baptism with the Spirit. After he had prayed that way for
sometime God did give him the Baptism with the Holy Spirit, and
then it was he became the great evangelist and soul winner. Dr. R.
A. Torrey, in his book, "Why God Used D. L. Moody," says that the
secret of his success as an evangelist and soul winner was due to
the fact that he received this mighty Baptism with the Holy Spirit.
In fact, he says that Mr. Moody himself said that after this
experience he preached some of the same sermons he had preached
before with meager results, but after receiving the baptism, God
gave him scores of souls. It was the Baptism with the Holy Spirit
that made the great difference.

The fact that Mr. Moody did not know about
and have the Baptism with the Holy Spirit, was no reflection on
him. He was honest and doing the best he knew how, and because of
this, God blessed him and used him as much as possible. However, if
after Mr. Moody had heard about this great experience, he had then
turned his back upon the truth, and refused to walk in the light,
then he would have been to blame for that, and God would not have
used him. God can and will be patient with our ignorance and lack
of light, and will send the truth our way, but if we receive the
light and truth and refuse to accept it, then God can't bless us.
It is only as we hear His voice and follow Him that we can be
called His sheep and be kept in His hands. If we refuse to hear His
voice and follow Him then we cease to be His sheep. "As many as are
led by the Spirit of God, they are the sons of God." It is only as
we are led by the Spirit of God that we can be sons of God. When we
refuse to be led by the Spirit of God then we cease to be the sons
of God, and to teach otherwise is to deny the plain teachings of
God's word.

I have met many good, honest, sincere,
Christian people who had never heard of the Baptism with the Holy
Spirit. They were saved and living up to every bit of light they
had, but they did not have the Baptism with the Holy Spirit. It
was not their fault but some minister had failed in his duty to
instruct them along this line. In fact, there are many fine
ministers today who seemingly know nothing about the Baptism with
the Holy Spirit. In one year's time I had the happy privilege of
seeing seventeen preachers and one District Superintendent kneel at
my altars, and receive the Baptism with the Holy Spirit. The
District Superintendent told me that he had graduated from one of
our great Universities and also from one of our outstanding
Seminaries, and yet he had never heard of the Baptism with the Holy
Spirit. He said to me, "Brother Church, this is just what I have
been needing all these years, but I did not know what it was I
needed. This is just what Methodism needs today." I am inclined to
agree with him at this point. It would be well for those of us who
profess to know this truth and have this experience to keep this
fact in mind. We need to remember that many of these people are
just as honest and sincere as we are. They don't need to be scolded
and fussed at but they do need to be helped and instructed. Many
of them are honest, and feel the need of a deeper experience, and
it may be that God can use us to help some of them just as He used
Aquila and Priscilla to help Apollos. We may be used to lead some
one into the light, just as God used those good old women to help
D. L. Moody into the light. Let us be faithful and diligent in
bearing witness to this truth, and may God give us grace and
patience to help people who have not been blessed as we have.

The second reason that I suggest as to why
some people do not believe in and teach but one work of grace is
this: some people have been unduly prejudiced against this truth.
I have met many people in my travels who were prejudiced against
this truth because they had seen some people who professed to have
this experience and who perhaps jumped high and shouted loud, but
did not walk straight when they hit the ground. Sad to say, there
are some people who do profess this experience, but their lives are
such as to bring reproach upon the cause. Then, too, there have
been other people, who professed to have this experience, but who
have gone off into all kinds of wild excesses, such as claiming to
be able to handle snakes, fire, drink deadly poisons and such
things without being harmed. They have resorted to such extremes
that many decent, sensible people have become disgusted with the
whole thing and turned away in their disgust. They have taken the
attitude that if that is what it is, they are not interested in it.
I must confess that if that is what it is, I am not interested in
it either. However, I am glad to say that it is not what it is.
Those are things that have been tacked on by people. To my mind one
of the most effective devices of the devil is right at this point.
He has done everything he could to bring this glorious truth into
disrepute, so that people would shy away from it. He realizes that
the power of the Holy Spirit is the greatest need of the church
today, and he is doing everything he can to divert people from this
glorious truth. He does not want people to get this experience. He
will do all he can to pervert the truth, and blind the eyes of
people, to keep them from seeking God's best.

When I was pastor of the
Central Methodist Church in Kings Mountain, N. C., I had in my
congregation an old retired Methodist preacher named R. M. Hoyle.
To my mind he is one of the greatest gospel preachers that
out conference ever
produced. One day as I sat in the home of Brother Hoyle, he told me
that in his youth he had been prejudiced against this truth by some
people who came into his community and made great professions, but
their lives did not bear out their testimony. In fact, he said that
the preacher in that meeting broke up a home and ran off with
another man's wife. As the result of this, he said that he just
closed his mind to the whole thing, and had gone for years with a
deep prejudice in his heart against this truth. He told me that as
a result of listening to my preaching, he had become convinced
that it was the truth. He also said that it was the greatest need
of the church today. Sad to say, there are many people just like
him in the world. They have never really given this subject any
very serious consideration, but have just dismissed it as so much
foolishness and fanaticism. Many of them would accept the truth if
they could have it presented to them in a sane, scriptural manner.
They feel the need of something more than they have, and are really
hungry for God's best.

I readily recognize that there are some
cranks and hypocrites in the Holiness Movement, and there are cases
of preachers who have preached this truth and then have run off
with some woman. However, it might be well for us to remember that
there are many other preachers who did not believe in and preach
this truth who have been mixed up in women scrapes. This often
happens, but just because it does happen, it does not mean that we
have to give up the church and the Christian religion. It seems to
me that we ought to be just as fair with reference to this matter
of holiness and the Baptism with the Holy Spirit as we are about
other things. When a Methodist, Baptist, or Presbyterian preacher
runs off with some other man's wife, we don't say that is a sample
of Methodism, or that is what the Baptist Church does for a person,
or that is the fruit of being a Presbyterian. No, we don't say
that! We say that is sin, and it is too bad that such a thing
should happen. Then why not take the same attitude about this
matter of holiness? If some person does fall into sin, and brings
reproach on the cause, do not say that is holiness for you. Why not
recognize that it is sin that does such things, and be fair about
it.

Just remember that even though there are
people who profess it, but do not possess it, and even though there
are some people who have gone off into fanaticism yet the Bible is
still true. Let us get our minds off people and come back and see
what the Word says on the subject. Let God be true though every man
be false. It is still true that the pure in heart shall see God. It
is still true that without holiness no man shall see the Lord. It
is still true that this is the will of God, even your
sanctification. It is still true that God hath not called us unto
uncleanness but unto holiness. It is still true that Jesus suffered
without the gate that He might sanctify the people with His own
blood. It is still true that Jesus loved the church and gave
Himself for it,that He might sanctify and cleanse it; with the
washing of the water by the word. It is still true that Jesus is
not ashamed of those who are sanctified. It is still true that the
promise is unto you and to your children and to all that are afar
off; even as many as the Lord our God shall call. It is still true
that God chastens His children in order to make them partakers of
His holiness. It is still true that God hath chosen us in Him,
before the foundation of the world, that we should be holy and
without blame before Him in love. It is still true that God swore
to our father Abraham, that he would grant unto us, that we being
delivered out of the hand of our enemies, might serve Him without
fear, in holiness and righteousness before Him, all the days of our
life. This oath and promise still stands today and in spite of men
and devils it will continue to stand. God does not swear to a lie.
When He says that we can live in holiness and righteousness before
Him all the days of our life, it is bound to be true. I refuse to
give up this glorious truth just because some one professes to have
it and fails to live it. I refuse to let a few cranks and fanatics
knock me out of the best thing that God has for His children, I
will just forget other people and press on and get God's best in my
soul. As long as I believe that the Bible is the inspired Word of
God, then I will stand to proclaim that the promise is unto them.
Peter said it was true, and I believe he knew what he was talking
about. Men may quibble and question, but I choose to take my stand
with the Word of God. I cannot do otherwise and still be a faithful
minister of the gospel. Other men may feel that this is an elective
course that can either be taken or left alone, but with the light
and convictions I have on the subject, I could not be true to my
own soul and fail to preach it. I would feel that I was a hireling
and untrue to my trust, if I should fail to preach this glorious
truth. Every man must answer to God for his own ministry, but I
would tremble for my own soul, if I should go into His presence
without having preached this glorious truth.

This leads us to the third reason why some
people do not believe in and preach this great truth. I wish with
all of my heart that I did not have to say what I am about to say.
I love my brethren in the ministry with all of my heart. I do not
wish to appear to sit in judgment upon them. I do thank God that I
am not the judge of my fellow man. However, honesty compels me to
say this: I firmly believe that there are some men, who are
convinced in their own hearts and minds of this truth, but because
of its unpopularity they are not willing to pay the price that it
takes to preach it. This is not a popular truth, and it means that
if a man does preach it, he will suffer some persecution for his
convictions. He will no doubt be looked down upon, and will not get
the recognition from his brethren that he may be entitled to.

I am not taking the position of a martyr
when I say this. I am just recognizing a fact that is generally
known by many people. Sad to say there are some men who seem to
think more of their place and position in the church than most
anything else and they refuse to espouse such an unpopular truth as
this. I regret that this is true. I hate to have to make such a
statement, but I know it is the truth and it is better to face the
truth now, even though it is bitter, than to wait until the
judgment when it is too late to do anything about it.

When I first started in the ministry, one of
the outstanding men of the conference, to which I belong, came to
my father's home and called me out to his car. As we sat there in
his car he put his arms around me and with tears in his eyes and a
choke in his voice, said to me: "John, I love you and am interested
in your welfare. I have come to talk to you about a very vital
matter." He then went on and had some very flattering things to say
about me and my prospects in the church. In fact, he told me that I
could become one of the outstanding preachers of our church if I
would only give up this business of preaching second blessing
holiness. He told me that it was an unpopular theme and that if I
kept on preaching it, it would mean that I would always be pushed
aside, and would never get the recognition that was rightfully
mine. I told him that it was the truth. I reminded him of the fact
that it was clearly taught in the Bible and was one of the greatest
doctrines of the Methodist Church. He said to me, "I know it is the
truth. I know the Bible teaches it. I know it is one of the great
doctrines of our church. "However," he said, "You cannot afford
to preach it. It will cost you too much. No man has any right to
espouse such an unpopular cause, and endanger his future just to
preach such an unpopular truth as this."

I sat and looked at him and said, "I cannot
afford to do anything else. Jesus said, 'If you are ashamed of me,
and of my word, then I will be ashamed of you in heaven.' It has
cost me something to preach this truth, but I have gotten more out
of it than I ever gave up. I had rather walk with Jesus alone, and
have for my pillow like Jacob, a stone, living each moment with His
face in view than to shrink from my pathway, and fail to go
through." After all, life is very short and it won't be long until
the race will be run. The things of this world will look mighty
little in comparison to what shall be our reward over there. I had
rather have His smile of approval than to have all the praise of
the world. Others may draw back, tone down, and compromise for the
things of this world, but God being my helper, I want to be
faithful to Him and the trust He has given to me.

Some years ago I was one of the preachers in
one of the great camp meetings of this nation. The other two
workers were Dr. Paul S. Rees and a retired bishop of the Methodist
Church. In this camp Dr. Rees and I had been doing considerable
preaching on this matter of holiness and the Baptism with the Holy
Spirit. One day at the close of a message on this subject, the
bishop asked for the privilege to say a few words. He stood before
that congregation and said, "I do not claim to have this experience
that these brethren have been preaching so much about during these
days. However, I do want you people to know that I do believe in
it. They are preaching the truth. In fact, when I stood at the
altar of the church to be received into the conference, I said that
I believed I could be made perfect in love in this life, and that I
was groaning after it. I really meant what I said when I took those
solemn vows." Then he dropped his head and with a tremor in his
voice he said, "I do not have it, and I think the fault is mine. I
have not been as earnest about this matter as I should have been,
and I have not groaned enough for it. I have let other matters
steal in and divert my heart and mind from this glorious
experience." My heart was deeply touched and moved by the honest
confession of this great man, and my heart went out to him. I felt
that even though he had attained unto the highest office of our
church, yet somehow he had missed God's best for his own soul. Sad
to say, there are far too many men like that today.

In fact, I am frank to
confess to you that I do not see how any Methodist preacher can
study the history of our church, and read the sermons of Mr. Wesley
and the other great writers of our church, and fail to see this
truth. Our ritual and hymns are filled with it. In our hymns we
find such expressions as, "Let us find that second rest; take away
our bent to sinning; be of sin the double cure, save from wrath and
make me pure; Lord Jesus I long to be perfectly whole, I want thee
forever to dwell in my soul, break down every
idolt cast out every foe, now wash me and I shall be whiter than
snow" These, with many others that might be quoted, are the
expressions of the heart hunger of souls that feel the need of a
deeper work of grace. They are the honest expressions of a deep
soul need.

Every minister who comes into full
connection of a Methodist conference stands at the altar of the
church, and states that he expects to be made perfect in love in
this life, and that he is groaning after it. (Or at least he is
supposed to take these vows). Sad to say in this day and age many
of our bishops are glossing over those questions and dealing with
other things, but they are supposed to ask those questions, and the
questions are supposed to be answered in the affirmative. Every
preacher is supposed to know what those questions imply, and the
deep theological implication back of them. If he does not know what
they mean, then he is not sufficiently taught to be a worthy
minister in our church. Certainly, if a man is going to be a
minister in our church, then he ought to know what our doctrines
are, and to be an honest one, he certainly ought to be in harmony
with the teachings of the church in which he expects to spend his
life. If he does know what they mean, and does not believe in the
truths set forth, then common honesty ought to compel him to
withdraw from the church, and join the church that does stand for
what he believes. No man ought to be willing to perjure and
jeopardize his own soul, even for the highest place the church
could ever offer him.

I must confess that is has always been hard
for me to see how any man could study the doctrines of the
Methodist Church, and not see this great truth. However, many of
them do not seem to be able to see it. No doubt many of them are
honest about it. I am glad I am not the judge along this line. Even
though I cannot understand how they fail to see it, yet I can love
them and pray for them. I hope they will also love me and pray for
me. I do want to be Christian in my attitude toward all men. I do
know that there is nothing in my heart but love for all mankind.
My great desire is to help people see the light. This truth is so
precious to me I wish I could get all the world to see it.

Three Reasons Why I Believe In and Teach TWO
WORKS OF GRACE

When I speak of two works of grace I mean
this: In the first work of grace I believe we are saved by faith in
Jesus Christ and justified freely from all sin. By the process of
regeneration we are born into the Kingdom of God and become heirs
of God, and joint heirs with Jesus Christ. This is the first work
of grace. Sometime after that, and it may be very soon after
conversion, it is our privilege as a child of God, to present our
bodies as a living sacrifice, holy acceptable unto God, and
through faith in Christ receive the Baptism with the Holy Spirit.
As a result of this Baptism we have our hearts purged or purified,
and we are cleansed from inbred sin. This experience is known as
entire sanctification, Christian perfection, heart purity, or the
Baptism with the Holy Spirit. Some use one term, while others may
use another term, but all of these terms are used in speaking of
this second definite work of God's grace.

Now the first reason that I offer as to why
I believe in two works of grace is this: I believe two works of
grace are necessary to accomplish what God has in mind for His
children. I believe the Bible teaches that sin is twofold in its
nature, and that we need a double cure for sin. The Bible not only
teaches that we have sinned (the acts) and need to be forgiven, but
it also teaches that we have sin (the root or principle) in our
hearts, and need to be cleansed from inbred sin. In justification,
all sins (the acts) are forgiven and blotted out, but we still have
the sin nature in our heart, and need to be cleansed from this
inbred sin. This is accomplished in sanctification, or by the
Baptism with the Holy Spirit. In Acts 15:9 we are told that God
purified their hearts by faith when they received the Baptism with
the Holy Spirit. All through the Bible God recognizes the twofold
nature of sin. In the Ten Commandments we see it brought out. In
one we are told "Thou shalt not steal." Now that is the act. That
is the thing you do. However, God recognized that there was
something in man that made him want to steal, and so He said, "Thou
shalt not covet." A person may covet and never steal, but certainly
no person will ever steal until first he covets. And that person is
not completely cured of being a thief until the desire to steal is
taken out of his heart. As long as it remains he has the thing that
may cause him to commit the act. In the 51st Psalm, the writer
clearly recognizes the twofold nature of sin. In one place he cries
out and asks God to have mercy upon him and blot out his
transgressions But farther on in this same passage he pauses to
recognize that he has something in his heart that made him want to
commit this act. He confesses, "Behold I was shapen in iniquity;
and in sin did my mother conceive me." The word that is translated
iniquity there, is the Hebrew word, avon. It comes from the Hebrew
verb, to twist or bend. In other words, the Psalmist is confessing,
that he was born with a warp or twist in his moral nature that made
him do this thing, and he cries out and asks God to create within
him a clean heart, and renew a right spirit within him. He wants
God to clean him up, and fix him so that he will not want to do
such a thing as that again. This ought to be the cry of every heart
that has not already been cleansed from inbred sin.

On the Great Day of Atonement God
recognized, and taught the people to recognize, the twofold nature
of sin. They were commanded to bring two offerings. Not one, and
not three, but they were to bring two offerings. After the priest
had examined them and found them suitable for the purpose, he cast
lots over them. The one upon whom the lot fell was known as the
scapegoat. The priest put his hands upon this scapegoat, and
confessed all the sins of the people upon it. In other words it
became their sin bearer. Their sins were laid on it, and then it
was led away into the wilderness to be let loose never to be seen
again. This was typical of Jesus, who came down to become our
scapegoat, and take our sins in His own body and bear them away to
Calvary, to bury them in the sea of God's forgetfulness. They were
to be removed as far as the east is from the west. Thank God, we
will never have to face them again in time or eternity. They have
been carried away. That is exactly what John means in his epistle,
where he says, "Jesus was manifested to take away our sins." Those
words, "take away," mean to bear away or carry away.

Now the other offering was known as the sin
offering. It was taken outside the camp and was slain. Its blood
was caught, and the carcass was completely burned and the ashes
buried. With the blood of this sin offering the High Priest went
into the Holiest place, and there sprinkled it upon the mercy seat
as an atonement for the sin of the people. This is exactly what the
writer of Hebrews was talking a- bout when he said, that Jesus
suffered without the gate, that He might sanctify the people with
His own blood. He not only became our scapegoat, but He also became
our sin offering. He provided a double cure for sin. This truth
runs all through the Old and New Testament. John, in his First
Epistle tells us that Jesus was manifested for a twofold purpose.
He was manifested to take away our sins. He was also manifested to
destroy the works of the devil. Carnality, or inbred sin, is the
work of the devil. In fact, it is his master stroke with the human
race. When Satan got Adam and Eve to sin he polluted the whole
human race. Every child that has been born into this world has been
born with a sinful nature. It will never be where God wants it to
be until it has had that nature purged out of its heart. The work
would not be complete if it received forgiveness only for the sins
it has committed by its own choice. We not only need forgiveness
for sins (the acts); we also need to have our hearts cleansed from
inbred sin. The minimum of the atonement must more than cover the
maximum of the fall. I say this reverently, but I say it
emphatically, if God has not provided a double cure for sin, then
He has

not provided an adequate cure. I do rejoice
to say that He has provided an adequate remedy. "Where sin abounded
grace doth much more abound." What the law could not do, in that it
was weak through the flesh, God sending His own Son in the likeness
of sinful flesh, and for sin condemned sin in the flesh, that the
righteousness of the law might be fulfilled in us, who walk not
after the flesh, but after the Spirit. The law of the Spirit of
life in Christ Jesus hath made us free from the law of sin and
death. He is able to save unto the uttermost, all that come to Him,
by faith in Christ Jesus. "If we walk in the light, as He is in the
light, we have fellowship one with another, and the blood of Jesus
Christ His Son cleanseth us from all sin." He will not only forgive
us of our sins, but He also will cleanse us from all
unrighteousness. Thank God for such a gospel. I am glad that I can
preach such a gospel as this. It is the power of God unto salvation
to every one that believeth. He is able to do exceeding,
abundantly, above all we can ask or think, according to the power
that worketh in us. We may not only be in Christ, but we may also
be filled with all the fulness of God. Paul prayed that this might
be true with the Ephesians, and it is my earnest prayer that it may
be true of all of us today. He can and will take away our bent to
sinning, if we will pay the price. He has provided a double cure
for sin. He can and will break down every idol, cast out every foe.
He will wash us and make us whiter than snow. Praise His Holy Name!
I feel the blood applied just now. The blessed Comforter bears
witness just now that the work is done. I am so glad I ever found
this holy way. I only wish I could get others to see it and enter
in.

The second reason why I preach two works of
grace is that I believe the Bible teaches two works of grace.
Certainly anyone who knows anything about the Bible knows that
there is a difference between justification and sanctification, and
it is generally recognized that they do not take place at one and
the same time. Justification is a legal term that refers to
something that takes place in the sight of God. When we are
justified in the sight of God our sins are blotted out, and we are
considered as legally innocent in the sight of God. This comes by
virtue of the atonement that Christ made for us and our faith in
His blood. This is what is known as imputed righteousness. When we
are sanctified the work takes place in our heart. It is an actual
work of God's Spirit in our heart that makes us partakers of His
holiness. We are cleansed from sin. This is not imputed
righteousness, but is rather imparted righteousness. As Paul
expresses it, the righteousness of the law is fulfilled in us. We
are made free from the law of sin and death. Of course, we
recognize that there is also an imputed sanctification. Jesus
Christ is made unto us wisdom, and righteousness, and
sanctification, and redemption. That is why Paul could address
these Corinthian Christians as sanctified in Christ. In that sense
all of God's children are sanctified the very moment they believe
in Christ. They have sanctification imputed to them. However, we
need to see that the Bible teaches that there is more than this to
sanctification. In fact, Paul in writing to these same Corinthian
Christians, tells them that he has fed them with milk and not with
meat for they were not able to bear it, neither are they now able
to bear it, for they are yet carnal. He tells them that there is
envy and strife among them, and he exhorts them to covet earnestly
the best gift. He says, "And yet show I unto you a more excellent
way." Then he points out to them that excellent way of perfect
love. Later on Paul writes these same people another letter and
tells them that he is anxious to come unto them that they might
receive a second benefit. The word that is translated benefit is
the same word that is translated in many other places as grace. In
other words He wanted to go back that they might receive a second
grace. He believed in two works of grace. In this second letter, he
exhorts them to cleanse themselves of all filthiness of the flesh
and spirit, perfecting holiness in the fear of God. (II Cor.
7:11). So we see by this that Paul not only believed in and taught
imputed sanctification, but he also taught actual or experimental
sanctification. He taught that they could not only be sanctified in
Christ, but they could be cleansed in heart and soul. This is the
great burden of his first epistle to the church at Thessalo- nica.
They were already judicially sanctified. They had sanctification
imputed to them, but Paul is anxious that they shall appropriate,
and receive by faith, what had been credited to their account. In
this letter he addresses them as being in God the Father and in
Jesus Christ. They had works of faith, and labors of love.

They had received the word with great joy,
and in the power of the Holy Ghost. They were ensamples of the
gospel, and the word of their faith had gone out through Macedonia
and Achaia. Paul had sent Timothy unto them to see if they were
still standing true in the faith, and when Timothy came back and
gave his report, Paul had a time of rejoicing, and said, "For now
we live, if ye stand fast in the Lord." You will note, however, in
the passage, I Thess. 3:10, that he says he is praying night and
day exceedingly that we might see your face, and perfect that which
is lacking in your faith. They had faith, and my, what faith it
was! If the average preacher of today had such a group of people as
Paul describes in the first part of this letter he would feel that
he was a lucky man, but still Paul was not satisfied. He wanted to
go back and perfect that which was lacking in their faith. We do
not have to theorize and speculate what it was he wanted them to
have, for he tells us, and them, what is the burden of his prayer.
He tells them that he wants them to have their hearts established
unblamable in holiness. Then in the next chapter he tells them that
this is the will of God even their sanc- tification. He reminds
them that God hath not called them unto uncleanness, but unto
holiness. "He therefore that despiseth, despiseth not man, but God,
who hath also given unto us his Holy Spirit." Then he closes this
great letter by praying for these people, that the very God of
peace might sanctify them wholly. The word that is translated
sanctify is in the aorist tense, which means that it is something
to be done now, once, and forever. It is not to be a slow, gradual
process of growth in grace, but it is to be a work done by the Lord
now. It is to be wholly. That means entirely or completely. Then he
tells them, "Faithful is he that calleth you, who also will do
it."

There are many people who try to contend
that sanc- tification is merely the matter of being set apart for a
sacred or holy purpose. It is true that is one meaning of the word
as it is used in the Bible, and when it is used in speaking of
inanimate things being sanctified, that is about all it does mean.
However, when it comes to the sanctification of people that is not
all it means. It does mean to be set apart, but it means more than
that. Certainly it meant more than to be set apart in the prayer
Jesus offered in John 17:17, "Sanctify them through thy truth; thy
word is truth." These people were already sanctified in the sense
of being set apart. Jesus testifies to that in this very prayer. He
tells the Father that He is not praying for the world, but for
these that God has given Him out of the world. He says that He is
glorified in them. Three times He says that they are not of the
world even as He is not of the world. In fact, He says that the
world has hated them because they are not of the world. Before this
He had told them that they had not chosen Him, but that He had
chosen them, and ordained them. He had told them that they were the
light of the world and the salt of the earth. They were His chosen
disciples that He had taught and trained to be His witnesses. But
in spite of all this Jesus is praying for them that they might be
sanctified through the truth. So we see that the word sanctify in
this case means something more than to be set apart. He was praying
that they might be purged or cleansed. If you will turn in your
Standard Dictionary and look up the word sanctification, you will
find this definition: "In theology, the gracious work of the
Spirit, whereby the believer is freed from sin, and exalted to
holiness of heart and life." To my mind this is the best definition
of this word that I have ever found outside the Bible. It is very
revealing in its content. Note, it says that it is the work of the
Spirit. It is not something we attain by growth in grace. It is the
work of the Spirit. Then, too, it is the work of the Spirit in the
heart of the believer. This is something done for the believer. It
is not for the sinner, but for the child of God. It is a work that
frees the heart of a believer from sin and exalts him to holiness
of heart and life. This is true to the teaching of the Bible and
the facts in the case. This is something that takes place sometime
after we are born into the kingdom of God. This is just what we
believe and teach.

In Ephesians 5:25, Paul tells us that Christ
loved the church, and gave Himself for it; that He might sanctify
and cleanse it with the washing of the water by the word. The
church of which He speaks here is the real church, which is made up
of regenerated people. The Lord adds to the church daily such as
are saved. We become members of this church by the process of
regeneration. In fact, Paul is really saying that Christ loved the
regenerated, people that make up His church, and gave Himself for
them, that He might sanctify and cleanse them. I am sure that any
intelligent person can see that there is a difference between the
church and the world. It is true that He did give Himself for the
world, but He died for the world that they might not perish but
have everlasting life. However, in the case of the church He gave
Himself for it that it might be sanctified and cleansed. Surely
anyone ought to be able to see this difference. In one case He died
for the sinner, or the world. In the other, He gave Himself for a
chosen, select group that has been called out of the world. For the
world He died that they might have everlasting life, but for the
church He died that it might be sanctified. God has two unlls, one
of them is for the sinner, the other is for His child.

It is not His will that any should perish,
but that all should come to repentance. That is His will for the
sinner. "This is the will of God, even your sanctification," is
God's will for the Christian. God has two calls, one of them is to
the world and the other is to His children. He calls the sinner
unto repentance and salvation through faith in Jesus Christ. His
call to the church is to holiness. God hath not called us (that
means Christians) unto uncleanness, but unto holiness. May I also
call your attention to the next verse. Paul says, "He therefore
that despiseth (or reject- eth) despiseth not man (not the man who
preaches it or brings this call unto holiness) but God, who hath
also given unto us His Holy Spirit." 0, may God help us to see
this! Just remember that this is not a matter between you and me.
It makes no difference about how you feel about me, and what you
think of my opinions, but, friend, it is a serious thing to despise
or reject the call of God. It is a serious thing for you to go
against the will of God. This is the will of God even your
sanctification.

In the Acts of the Apostles we have the
record of six cases, and in each and every one of them they
received the Baptism with the Holy Spirit subsequent to
regeneration. The first case is that of the disciples or the 120 on
the Day of Pentecost. I am well aware of the fact that many people
contend that these people were not really converted until this
time, but I beg to differ from all who take this position. I
contend that they were converted before the day of Pentecost, and I
do not ask you to take my word for it. I am willing to leave it up
to Jesus to settle the matter of their spiritual standing before
that day. If you will turn to John 17:9-17 you will find the
testimony of Jesus as to what He thought about these people. If
language means anything, then He certainly is saying in this prayer
that these people are saved people. In fact, if the disciples and
these others that went to make up the 120 were not saved, then no
one was saved before that time. If they were not saved then the
woman at the well was not saved. If they were not saved then
Zacchaeus was not saved. If they were not saved then all the
multitudes of others that believed on Jesus before that time were
not saved. If these people were not saved before that day, then the
four gospels are a jumble and have no meaning for us today. If they
were not saved then the thief on the cross was not saved. But they
were saved, and everyone is willing to admit it until they come to
this matter of the Baptism with the Holy Spirit, and then they take
this attitude just in order to dodge the issue that is involved. If
Jesus should stand and give the same testimony about you that He
gave in John 17:9-17 about His disciples. I feel sure you would be
satisfied about your salvation and would feel like shouting. But
to those same people He commanded them to wait, and tarry. They
were not to leave Jerusalem until they had received the Baptism
with the Holy Spirit. He told them that John baptized with water,
but they should be baptized with the Holy Ghost not many days
hence. On the day of Pentecost they had this promise fulfilled in
their hearts and lives.

Many people contend that this gift of the
Holy Spirit, or the Baptism with the Holy Spirit, was just for the
disciples and was never to be repeated after that. An outstanding
preacher said sometime ago, "Pentecost has never been repeated,
Pentecost will never be repeated, and no believer has any business
praying today for the Baptism with the Holy Spirit." This was a
great man, and it is possible that he has forgotten more than I
will ever know, but I will have to take issue with him. I do not
set up my own puny opinion against his statement, but I do set up
against his statement the clear declaration of God's word. On the
day of Pentecost, after the Spirit had been poured out on the 120,
Peter told the other people: (Acts 2:39) "Ye shall receive the gift
of the Holy Ghost. For the promise is unto you, and to your
children, and to all that are afar off, even as many as the Lord
our God shall call." Now, according to that statement Pentecost has
been repeated, and any believer has just as much right to pray for
and expect the Baptism with the Holy Spirit today as those who
received it on that day. The same promise is given to us that was
given to them. In fact, God had promised through the prophet Joel
that He would pour His Spirit out upon all flesh. This promise was
never meant for just a small, select group. It was God's plan and
purpose that all of His children should have this Baptism with the
Holy Spirit. The language that Jesus used in speaking to His
disciples about this promise indicates as much. Luke 24:49 reads,
"And, behold I send the promise of the Father upon you." In this
case He uses the present participle which indicates continuous
action. It really means that He will continue to send the promise
of the Father. If He had meant that it was to be done once and for
all, then He would have used the aorist participle. However, He did
not use the aorist, for He intended that this promise of the Father
should be poured out all during this dispensation. To fail to see
this is to miss one of the most sublime truths that is set forth in
the New Testament. It has been a device the devil to try to limit
this gift, for he knows that when the church is cheated out of this
experience, then it will be powerless and helpless. That is just
what has happened in the church. Dear reader, this promise is

unto you. If you do not have the Baptism with
the Holy Spirit then it is for you. God wants you to have it. Do
not let anything stand between you and God's best. Just remember
that God does not have any pets in His family. What He did for
those people at Pentecost He will do for you. Plunge in today and
claim the promise just now. Of course, I do not mean to imply that
you will have the same physical manifestation they had on the day
of Pentecost, for that was incidental, and those physical
manifestations soon passed away, but those people still had the
Baptism with the Holy Spirit. After all, the physical
manifestations are but incidental. They vary, but the main thing is
to have your heart purified, and to have the power of the Holy
Ghost in your heart and life. Let the physical manifestations take
care of themselves, but be sure and get the Baptism with the
Spirit. I shall have more to say about those physical
manifestations later on in this message. What I am trying to get
you to see now is that God wants you to have the Baptism with the
Holy Spirit.

I recognize that there are many good people
who are willing to admit that the 120 were converted before the day
of Pentecost, and that on the day of Pentecost they received the
Baptism with the Holy Spirit as a second definite work of
grace.

However, some of these same people contend
that it was on the day of Pentecost that the church was really
formed, and they contend that naturally the Baptism with the Holy
Spirit had to come at a definite time and in a definite way then,
but since that time the Holy Ghost is in the world, and no one else
has ever received the Holy Spirit as a second definite experience.
They contend that the Baptism with the Holy Spirit is received now
when one is converted. Now this is interesting, if true. Let us see
if it is really true. I want to call your attention now to a case
that took place after the day of Pentecost. I would like for you to
keep in mind that the Holy Spirit has already come. The church has
already been launched on its mission of evangelism. The Holy
Spirit is now in the world. In the eighth chapter of Acts, we are
told about a man named Philip, who went down to Samaria and
preached Christ unto those people. Please remember that this is
after the day of Pentecost, and that Philip is a man who has been
filled with the Holy Spirit. He was selected as one of the deacons
of the early church, because he was a man of good report, full of
faith, and the Holy Ghost. Now this is the man who is doing the
preaching, and we are told that he preached Christ unto them. He
preached just as we preach Him today. He did not preach Christ as
John the Baptist preached Him. John preached the Christ who was to
come, but Philip preached the Christ who had come, and died, and
risen again from the dead. He preached Him just as anyone would
preach Him today. God honored his preaching. We are told that
miracles were performed, unclean spirits came out of many, sick
people were healed, and best of all, many of them believed in the
name of Jesus Christ and were baptized. Now, if this is not the
description of a genuine New Testament revival, then I would not
know how to describe one. If any preacher should have such results
attend his ministry he would feel that a real work of God's grace
had taken place. No doubt Luke felt the same way about it or he
never would have given such a glowing report of this meeting. Now,
this was wonderful; but strange to say we are told that when the
apostles at Jerusalem heard that Samaria had received the word of
God, they sent unto them Peter and John.

Why do you suppose Peter and John went down
to Samaria? Do you not imagine they went down there to help these
new converts pick out a nice corner lot on which to build their
new church, or perhaps they went down there to help these people
get their board of deacons organized and select a new pastor for
their work. No, we do not have to theorize or speculate as to why
Peter and John went down there. The word of God tells us what they
went for. It says they went down there to pray for these people who
had believed under the preaching of Philip and had been baptized,
that they might receive the Holy Ghost (for as yet He was fallen
upon none of them; only they were baptized in the name of the Lord
Jesus). In other words, they had not yet received the Baptism with
the Holy Spirit. When Peter and John laid their hands on them then
they received the Holy Ghost. This is the inspired record of
something that took place after the day of Pentecost, and here we
have a clear-cut case of people who were converted under the
ministry of one man and received the Baptism with the Spirit under
two other men. This took place after the day of Pentecost.

As I go up and down the country and try to
preach on the Baptism with the Holy Spirit and get people to see
their privilege along this line, quite often I hear of some one
going off from my meeting and saying, "That is a strange preacher.
We never heard anything like that before. He actually contends that
there is something more than conversion, and is getting our very
best people to come to the altar and pray for the Baptism with the
Holy Spirit." Well, friends, I am ready to admit that this is
rather strange in some places today, but I am happy to inform you
that I am not the first John that ever did it. John and Peter went
all the way from Jerusalem to Samaria, not to get sinners saved,
nor backsliders reclaimed, but they went just for the one purpose
of getting new converts filled with the Holy Spirit. When I do this
I am in the apostolic succession. I might also say that if the
church had followed this procedure down through the centuries we
would be much farther along than we now are. The trouble with us is
that we have turned away from the Holy Spirit, and have tried to
substitute man's machinery for the power of the Holy Ghost.
Because of that the church is limping along when it should be going
forward by leaps and bounds. May God grant that we may see our
error and come back to New Testament procedure. This is another
case of people who were converted at one time, and then later on
received the Baptism with the Holy Spirit as a second definite work
of grace.

Next, I would like to call your attention to
the experience of the great apostle Paul. You will find the record
of this in the ninth chapter of the Acts. If you will turn to the
twenty-sixth chapter of Acts you will find the record of the great
defense that Paul made in the court of King Agrippa. In this great
speech Paul takes up most of his time in telling about his
conversion. In this speech he says that it was on the road to
Damascus that he was really converted. In fact, he not only says
that he was converted at that time, but he also tells us that it
was at that time he received his call and commission to preach.
Every time Paul ever referred to his conversion, or spoke of
becoming a Christian, he goes back to that time and place and
dates his conversion from that experience. However, I want to
remind you that this conversion took place on the road to Damascus.
When Paul got up from the ground he was blind, and the men with him
led him into the city. He then spent three days in fasting and
prayer. After three days had passed God spoke to a man named
Ananias and sent him down to the house on the street called
Straight. When Ananias came into the house where Paul was, this is
what he said: "Brother Saul, the Lord, even Jesus, that appeared
unto thee in the way as thou earnest, hath sent me, that thou
mightest receive thy sight, and be filled with the Holy Ghost." Now
remember that this was three days after he had been converted out
there on the road to Damascus. I submit to you, that if a man with
the phenomenal conversion of Paul, needed the Baptism with the Holy
Spirit three days after that, then God knows we need it. I do not
care how great your conversion may have been, it could not have
been any greater than that of Paul. Paul needed the Baptism with
the Holy Spirit and we need it, too. This is another case of a
person who was converted at one time and then received the Baptism
with the Holy Spirit at another time.

The next case that I call to your attention
is that of Cornelius and his household. It is generally agreed by
most all Bible scholars that in this instance, this group did
receive the Baptism with the Holy Spirit as a second definite work
of grace. In fact, it would be hard to believe otherwise and take
the Bible at its face value, for Peter himself says they received
the Baptism of the Holy Spirit, "just as we did at the beginning."
That is the literal meaning of his statement in Acts 11:15; "And as
I began to speak, the Holy Ghost fell on them, as on us at the
beginning. (The literal reading is: exactly, or in the same manner
as on us at the beginning). Now, if they did get it exactly as the
120 did on the day of Pentecost, then they could not get it in any
other way except as a second definite work, for that is the way the
people got it on the day of Pentecost. So we see that Pentecost has
been repeated.

There can be no question about Cornelius and
his household being converted before this time, for the record
makes this very clear and plain. We are told that the prayers and
alms of this man had gone up as a memorial before God. This could
not be said of any unsaved man. Then too, when God gave Peter that
vision on the housetop at Joppa, He admonished Peter and told him
not to call anything common or unclean that He had cleansed. This
was repeated three different times. Now when God testifies that He
has cleansed a group of people, then I do not have to waste my time
and yours trying to prove just when and were it took place. The
fact that God says it has been done is sufficient for me. Peter
understood this to mean that God had cleansed Cornelius and his
household, and that they were ready for the Baptism with the Holy
Spirit. He testifies to this fact in Acts 10:34. He says, "Of a
truth I perceive that God is no respecter of persons; but in every
nation he that feareth Him, and worketh righteousness is accepted
with Him." Here Peter is witnessing to the fact that this group is
already accepted of the Lord and ready for the Baptism with the
Spirit. You will also notice that when Peter began to preach to
these people about Jesus, he reminded them of the fact that they
already knew about Jesus and what He had done. He was not talking
to a group of ignorant heathen, but to a well-informed group of
people who were already saved, and ready for the Baptism with the
Holy Spirit. It seems that anyone ought to be able to see this.
Most people do see it and admit that in this case these people did
receive the Baptism with the Holy Spirit as a definite experience
after their conversion. This is but another case that proves our
point.

Thus far in our discussion on this point I
have already called your attention to four scriptural cases of
people who were saved at one time, and who received the Baptism
with the Holy Spirit at another time. I still have two more cases
to present to you. The fifth case is that of Apollos. We have
already mentioned this fine young preacher, earlier in this book,
but I want to again call your attention to him for his is a very
clear-cut case that proves this point. As we have already pointed
out, there cannot be any question about this man's being converted
before he went to Ephesus. Everything in the inspired record would
indicate that he was not only converted, but an outstanding
preacher of the gospel. We are told that he was instructed in the
way of the Lord. The Lord is, of course, the Lord Jesus Christ. He
was instructed in the way of Jesus Christ. We are also told that he
taught diligently the things of the Lord. The translation that
Weymouth gives to this clause is this: "He taught accurately the
things concerning Jesus." Now if he was instructed in the way of
the Lord, and taught accurately the things concerning Jesus, then
he was bound to be a real Christian minister. The Holy Spirit would
never give any such testimony about an unsaved man. However, the
Spirit does tell us that this man was lacking at one very vital
point. He knew only the baptism of John, which of course was water
baptism. In other words, he did not know about the Baptism with the
Holy Spirit. Sad to say this is true of so many people today, and
some of them are even ministers of the gospel. Many of them seem to
know a great deal about water baptism, and are ready and willing to
argue about it, but some of these same people seem to know nothing
about the Baptism with the Holy Spirit. The tragedy is that they
seem to be willing to go on in this condition. I believe in water
baptism, and feel that it has its place, but I am convinced in my
own mind that the Baptism with the Holy Spirit is as far superior
to water baptism as Jesus was to John the Baptist.

I thank God that I do not have to do without
either baptism, but if I did have to do without one or the other,
and had my choice as to which I should have, I would certainly
choose the Baptism with the Holy Spirit. I am firmly convinced
that this is the one baptism that Paul is talking about in
Ephesians. He did not mean to say that there was only one mode of
water baptism, or only one kind of water baptism. He knew better
than that, and any intelligent person ought to know better than
that. In fact, the Bible tells us about people who had been
baptized unto John's baptism, and who later on were baptized in the
name of the Lord Jesus. Then after that they received the Baptism
with the Holy Spirit. Now, there you have three baptisms. Two of
them with water and the other baptism with the Holy Spirit; but
which of them do you suppose Paul would classify as the one
baptism? It would not be hard for me to decide on this point.

In spite of the fact that Apollos was
instructed in the way of the Lord, and was diligent in his
preaching, he needed something else. Aquila and Priscilla saw this
and took him unto them and instructed him about a baptism that he
did not have, but that God wanted him to have. What a beautiful
picture this is, of these good saints helping the young preacher.
Would to God more of such work could be done today, and would to
God more young preachers would be as willing to be helped as this
young man seemed to be. There are many fine men in the ministry
today who have gifts and talents, and if they would only receive
the Baptism with the Holy Spirit they would be mighty instruments
in the hand of God. It is my earnest prayer that a copy of this
book may fall into the hands of someone like that, and that God
will use this simple message to help him see his need. There is
nothing that would give me more pleasure than to know that God had
been able to use my feeble efforts to help someone along this line.
May God grant it.

The final case that I call to your attention
is that of the disciples whom Paul found at Ephesus, and asked of
them: "Have ye received the Holy Ghost since ye believed?" Now of
course I realize that there are many good people who would contend
that these people were not really saved until this time. They
would contend that the reception of the Holy Spirit on this
occasion was really the time when they were born into the Kingdom
of God. However, I want to contend that they were saved before
that, and I think I can easily prove my point. In the first place,
I would remind you of the fact that the word says they were
disciples. Now this is the word that Luke uses under the
inspiration of the Holy Spirit. The very fact that they are spoken
of as disciples is proof to me that he meant to imply that they
were already Christians at this time. At this time Christian people
were spoken of as disciples. You know the disciples were called
Christians first at Antioch, and that was done in derision. The
term Christian is used only twice in all the New Testament in
speaking of saved people. In other places they are spoken of as
disciples, brethren, and saints. Thus we see that Luke is using a
term that is used in speaking of people who are really saved. Then,
too, we find that they had repented. They had been baptized unto
repentance. This is one step that is necessary in order to be
saved. Then we also find that they had believed, for Paul asked
them, "Have ye received the Holy Ghost, since ye believed?" Then
finally, we find that they had been baptized unto John's baptism,
and I suppose that every one would agree that they had the proper
mode of water baptism. If you should ask any instructed person what
must be done in order to be saved, I think he would agree that
these three steps would bring a person into the Kingdom of God. If
a person has repented, believed, and been baptized in the proper
way he is looked upon as a Christian today. However, if you are
still inclined to quibble about the matter, I might remind you
that after Paul came to Ephesus and found these people he re-
baptized them with water in the name of the Lord Jesus. Now
regardless of what they had up to that time, I feel sure that you
will have to admit that Paul must have thought they were really
saved when he baptized them in the name of the Lord Jesus. I cannot
conceive of Paul baptizing a bunch of people unless he was
convinced in his own mind that they were really saved people. But
although Paul had baptized them in the name of the Lord Jesus, they
still did not have the Baptism with the Holy Spirit. Paul had to
lay his hands on them and pray for them that they might receive the
Baptism with the Holy Spirit, and it was not until then that they
received the Baptism with the Spirit. With all of this mass of
evidence, I think any fair-minded person must be convinced that
this is a case where people were converted at one time and later on
received the Baptism with the Holy Spirit. It seems that this is
clear enough for anyone to see.

May I also remind you of the fact that this
incident and also the case of Simon, the sorcerer, mentioned in the
eighth chapter of Acts, forever does away with that erroneous idea
that you receive the Baptism with the Holy Spirit when you are
baptized with water. In the case of Simon we are told that he
believed also and was baptized, but according to Peter's statement
to him his heart was not right in the sight of God, and he was
still in the bonds of iniquity and the gall of bitterness. This
proves conclusively that water baptism can never save you. You may
be baptized with water and still be lost. It will not wash away
sins, and will not put you into the Kingdom of God. At least it
failed to work on Simon. These Ephesians had two baptisms in water
and still did not have the Baptism with the Holy Spirit. Really the
Bible is very revealing when you read it and really pay attention
to what it says.

Thus far we have called your attention to
six clear- cut cases given in the Bible, where people were saved at
one time and received the Baptism with the Holy Spirit at another
time. These are not cases that have been picked from other sources,
but come to us from the Bible. When all the facts are taken into
consideration, I think the evidence is clear and convincing enough
to stand in any court in this land today. In fact I have presented
this evidence on two different occasions where an outstanding judge
was present. In one case the judge came to the altar and sought and
received this experience, and in the other the judge told us later
that it was the most convincing argument he had ever heard
presented. He said he would have to admit that we had won our
case.

Not only do we have these cases from the New
Testament, but we also have the testimony of some of the greatest
saints of the church, and they testify that they were converted,
and in some instances lived for years, before they received the
Baptism with the Holy Spirit. Names could be given that would fill
pages, and their testimony is in print so that all the world can
read. They come from all the different denominations: Catholic,
Episcopalian, Presbyterian, Baptist, Methodist, and many others.
Many of them have been outstanding leaders in their church, and
they testify that they received the Baptism with the Holy Spirit as
a definite experience sometime after their conversion. They include
such men as John Fletcher, Adam Clarke, Bishop Asbury, Bishop
McKendree, Bishops Peck and Foster and many other great bishops of
the Methodist Church; such men as Jonathan Edwards, Chas. G.
Finney, D. L. Moody, R. A. Torrey, A. J. Gordon, S. D. Gordon, E.
Stanley Jones, Arthur J. Moore, U. V. W. Darlington, H. C.
Morrison, Seth C. Rees, John Paul and a great host of others that
are too numerous to mention. This great host of witnesses have
taken the stand and have given their testimony to this truth.
Surely there must be something to it. There is enough to convince
me. I am willing to take my stand on such evidence as this. Not
only that, but I have tried it myself and know by experience that
it is true. I know when and where I was converted, and I also know
when and where I received the Baptism with the Holy Spirit. I could
doubt my own name and existence just as easily as I could doubt
what God has done for me. So that is the second reason why I
believe in and teach two works of grace.

The third reason that I offer, as to why I
believe in and teach two works of grace, is the fruits this truth
has borne and is bearing today. Jesus says, "By their fruits ye
shall know them." If that is true then this great teaching needs no
other evidence than this, for it has certainly produced the goods.
If you will read the history of the church, you will find that some
of the greatest saints the church has ever known have given their
testimony to this experience, and millions are living today that
prove by their lives that it makes a difference for a person to
have this ex^>erience. In fact, I don't see how any fair-minded
person can read their testimony and see the fruits of their lives
without being convinced.

In the early part of this message I called
attention to the fact that there are some people who claim this
experience, and sometimes make loud claims along this line, but
their lives do not bear out their claims. I also pointed out that
there have been some people who claimed to have this experience who
have gone off into fanaticism and wild extremes. This is true, but
after saying that, and recognizing that fact, I want to remind you
of the fact that they are the exceptions rather than the rule. Too
many times people just pick out the rotten apple in the barrel and
jump to the conclusion that the whole barrel is spoiled, but that
is not the case. Where you will find one hypocrite or fanatic, you
will find hundreds of others who are living the life and bearing
the beautiful fruits of holiness. Their names are legion.

In these years that I have been in the
ministry, I have had the glorious privilege of going up and down
this nation and meeting thousands of people. I have preached in
large city churches with over 3,500 members and I have preached in
little country churches that did not have more than forty members.
I have traveled from Boston, Massachusetts, to the middle of the
state of Florida. I have preached from Detroit, Michigan to the
Gulf of Mexico. I have traveled from the Atlantic Ocean to the
Pacific, and wherever I have gone I have found men and women who
testified to this experience. I have watched them and have asked
their pastors and other people about them. I have found that the
best people in every church I have ever gone to either professed
this experience or believed in it. I have found that most of them
are tithers and give more according to their means than any other
group I have ever known. I have seen them stand in public and give
their testimony and it had the ring of reality to it that moved the
hearts of people. In fact, I have found that they are the first
that are ready to stand and give their testimony. Jesus said, "Ye
shall receive power after that the Holy Ghost is come upon you, and
ye shall be witnesses.*' I have found these people ready to witness
for Christ. The holiness fighter may keep his seat, but the
sanctified child of God is glad for a chance to witness for Christ.
I have found that they will pray more and work harder to have a
revival in their church than any other group. In fact, I have found
that you cannot count much on those people who fight this truth.
Those who have this experience will do more personal work and will
tarry longer at the altar with seekers than any other group I have
ever seen. They will be at the mid-week prayer service while the
worldly crowd goes to the movies or the dance.

Many of them have stood by their church and
prayed for their pastor even when he maligned and ridiculed them
for their faith and testimony. They have given their sons and
daughters to the ministry and the mission field, and rejoiced over
the fact that God had so honored them.

I have had the privilege of preaching in
many of our second blessing holiness schools and colleges and I
have also preached in some of our other colleges and universities.
I have had the chance to study the young people and make
comparisons. I have found that the fine holiness young people that
go to Asbury, Houghton, Cascade, Cleveland Bible College, C. E.
I., and many others that I might mention, are as fine a type of
youth as you could hope to see anywhere. I have been on the
campuses of many of these holiness schools and colleges for days
and even weeks and have not seen a single person smoking, drinking,
dancing, or doing many other things that demoralize the youth of
today.

These young people can take their place with
any group of youth you can find today, and they will compare
favorably in every respect with any you can trot out.

Bishop Paul N. Garber, who is a very dear
friend of mine, told me when he was Dean of the School of Religion
at Duke University, that the students they received from Asbury
were the finest they had. He said they were always glad to get
them. A District Superintendent in Ohio told me that he wanted
every Asbury man he could get. He must have meant it for he has
nineteen in his District. He told me that they did better work than
any others he could get. While I was still in the pastorate, I had
as my District Superintendent a man who did not believe in second
blessing holiness; in fact, he was rather cynical and sarcastic
about it. In spite of that fact, we were very close friends. I
watched him in making his appointments year after year, and was
impressed with the fact that he always managed to get more second
blessing holiness men in his District than any of the others. One
day I said to him, "You claim that you don't believe in second
blessing holiness, and yet I notice that you seem to pick men that
preach this truth. Why do you do it?" He threw his head back and
laughed. Then he said, "John, I have noticed that these second
blessing holiness cranks are very conscientious about this thing,
and usually they do the job without having to be prodded all the
time. You can go off fishing and leave them alone and they don't
have any more sense than to just keep plugging at the job. After
all I want the work done, and they do it." I laughed and said,
"Well, that is a rather left-handed compliment, but it is a
compliment."

It is true that the holiness preachers and
people are serious about this matter of being a Christian. Some of
them may go to the extreme and sometimes fly off at a tangent, but
after all, I had rather have some wildfire than no fire at all. God
knows Methodism needs some today. I believe this truth will bring
the real fire back to our church. John Wesley said that when
Methodism ceased to preach this truth she would lose her power and
glory. Something has certainly taken it today. May God speed the
day when she will get it back. I am not ashamed of this great
gospel. I am glad that I not only have a gospel that is free to all
men, but I can also have a gospel that can make men free from all
sin. I would not want to preach anything less than this. May God
help me to preach it better and more effectively. Pray that this
may be true.

THREE REASONS WHY I DO NOT PREACHTHREE WORKS
OF GRACE

Before entering into the discussion of this
point, it might be well for us to pause long enough to define what
we mean by three works of grace. There is a great group of people
who teach that there are three works of grace necessary. These
people are usually referred to as the Tongues people, or sometimes
they are known as the Pentecostal people. They teach that one is
first saved, then sometime after that gets the blessing of
sanctification by faith in the blood, and then at some later time
receives the Baptism with the Holy Spirit. They also contend that
when one does receive the Baptism with the Holy Spirit, he will
talk in tongues. They teach that speaking in tongues is a sign or
an evidence that one has received the Baptism with the Holy Spirit.
In fact they insist that one must speak in tongues as an evidence
that he has this experience, and if he does not speak in tongues,
they contend that he does not have the Baptism with the Holy
Spirit.

Now I want to say that many of these people
are good people. They are just as conscientious and sincere as
they can be. Many of them are devoted and would put many of us to
shame with their earnestness, and their willingness to suffer for
their views. I have nothing but the greatest respect and love in my
heart for them. I would not willingly hurt their feelings for
anything in this world. What I shall say about their teaching is
said with the kindliest of feelings for them, and a desire to help
them. I respect them for their zeal and "earnestness, but we must
remember that even though a person is honest and sincere in what he
believes, that does not necessarily mean that he is right in his
views. A person may be sincere and zealous and still be mistaken.
He may even be right in his heart and still be wrong in his head.
Fortunately, God can fix the heart up even when there are many
kinks in the head. If that were not true then most of us would be
in a rather hopeless condition. The Lord can cleanse our hearts
from all sin in a moment of time, but He may have to spend years in
getting our thinking set right. There have been many people in the
past who were perfectly honest and sincere in what they believed,
but they were mistaken. I think this is the case with many of our
good Tongues friends. I give them credit for their honesty, and
appreciate their zeal, and the good that they may do. No doubt they
do reach a lot of people and bring them into the kingdom of God.
God blesses them in spite of their mistaken teaching about speaking
in tongues as an evidence that one has the Baptism with the Holy
Spirit. So what is said in this message is not said with any desire
to hurt them, but rather to help them. I rejoice that God has been
able to use my feeble ministry in the past in helping some of these
people to get straightened out in their thinking. May that be true
with this message. I pray that it may be true.

Now, the first reason that I offer, as to
why I do not teach three works of grace is this: I do not believe
the Bible teaches three works of grace. I believe the Bible
teaches that sanctification is accomplished, or produced, by the
Baptism with the Holy Spirit. In fact, I believe one of the major
purposes of the Baptism with the Holy Spirit is to sanctify us.
When one has received the Baptism with the Spirit he is sanctified,
and when one is sanctified he has the Baptism with the Holy Spirit.
These are two different terms that are used in speaking of the same
work of grace. I think the Bible will bear me out in this. In Acts
15:8, 9 Peter is telling us about Cornelius and his household
receiving the Baptism with the Spirit, and he says that when this
took place, that God purified their hearts by faith. Now to purify
means to make clean, or to free from all defilement, and that is
just what sanctification means. So we see that Peter is really
saying that these people got sanctified when they received the
Baptism with the Spirit. Our good Tongues friends contend that the
prayer that Jesus offered in John 17:17 was answered at that time,
and that later the people got the Baptism with the Holy Spirit, but
according to this statement in Acts 15:9 Peter says it was done on
the day of Pentecost, for he says that God put no difference
between us and them. Then, too, in Romans 15:16, Paul speaks of the
Gentiles being sanctified by the Holy Ghost. Then in II Thess.
2:13, Paul tells us that we have been chosen unto salvation through
sanctification of the Spirit. These three statements lead us to
see that the Holy Spirit is the divine agent that accomplishes our
sanctification. Without Him the work would never be done. In fact,
there are four things that enter into our sanctification. One of
them is the word, or the truth. Jesus said, "Sanctify them through
thy truth, Thy word is truth." He gave Himself for the church that
He might sanctify it, with the washing of the water by the word.
Then the Bible teaches that we are sanctified by the blood. In Heb.
13:12, we are told that Jesus suffered without the gate that He
might sanctify the people with His own blood. In I John 1:7, we are
told that the blood of Jesus Christ will cleanse us from all sin.
Then we are taught that we are sanctified by faith. In Acts 26:18,
we hear Jesus telling Paul what he is to accomplish in his ministry
to the Gentiles. He is to open their eyes, turn them from darkness
to light, and from the power of Satan unto God, that they may
receive forgiveness of sins, and inheritance among them which are
sanctified by faith that is in Me. Then as we have already pointed
out we are sanctified by the Holy Ghost. Now this does not mean
that one has to be sanctified four times. It means that there are
four things that accomplish one's sanctification. As you read the
word it shows to you your need of sanctification. It also reveals
to you the fact that God wills for you to be sanctified, and that
Christ has made ample provision for your sanctification. The
atonement provides not only for your justification, but also for
your sanctification. As you see this truth you act upon it, and
lay all on the altar, and plead the merits of the blood for your
sanctification. Then you remember that the Bible teaches that the
altar sanctifies the gift, and you know you are all on the altar,
and so you trust the blood, and exercise the faith for your
sanctification, just as you did for justification, and in response
to your faith the Holy Ghost comes and the work is done. The Holy
Spirit is the agent that applies the blood and cleanses your heart.
There can be no cleansing unless the Holy Spirit does the work. We
could never apply the blood. We can only trust in the blood, but
because we do trust the blood, He will do the work. May I also say
in passing that He cannot apply the blood until we do trust. As
long as we hold back and doubt then He cannot work. He cannot
witness to something that is not true, and we are not sanctified
until we do trust the blood. May the Spirit help someone to see
this point and step out just now. Many fail right at this point.
But remember we are sanctified by the Baptism with the Holy
Spirit. That is the main point we are trying to get you to see. I
say again that when you receive the Baptism with the Spirit you are
sanctified, and if you are sanctified you have the baptism. The
very word baptize means to cleanse or purify. In the case of water
it was ceremonial cleansing but in the Baptism with the Holy Spirit
it is heart cleansing. (See our book on "Why Baptize By
Sprinkling?" for a full discussion on this point).

I can find an abundance of evidence in the
Bible that teaches two works of grace, but I am frank to confess
that I cannot find any evidence for three works of grace. It is not
hard for me to believe that the disciples were saved before the
day of Pentecost, and I can readily see how they received the
Baptism with the Spirit on the day of Pentecost. It is not hard for
me to accept the testimony of Peter when he says that a person is
purified when he receives the Baptism with the Holy Spirit. I
believe this is one of the major purposes of the Baptism with the
Spirit.

It is not hard for me to see two works of
grace in the case of the people at Samaria. I can readily believe
that they were converted under the ministry of Philip. I can also
readily see how they received the Baptism with the Holy Spirit when
Peter and John prayed for them, but I must confess that I can find
no place there for a third work of grace. In passing, I might also
call your attention to the fact that this is one case where people
received the Baptism with the Spirit, but did not talk in tongues.
At least, if they did, there is nothing said about it in the
inspired record. Now I feel sure that if speaking in tongues was an
infallible sign that one had received the Baptism with the Spirit,
then certainly Luke would have been sure to have included this in
the record. The fact that he did not include it in the record is
proof to me that they did not talk in tongues on this occasion.
This seems to me to be very significant in view of what our Tongues
friends teach.

It is a very easy thing for me to believe
that Saul of Tarsus was converted on the road to Damascus. In fact,
it would be hard for me to believe otherwise in the light of his
testimony on the subject. It would take a lot of explaining to do
away with the clear-cut testimony that he gives in Acts, 26th
chapter. Then I can readily see how he received the Baptism with
the Holy Spirit three days later when God sent Ananias down to the
house on the street called Straight. In fact it would be hard for
me to believe that he did not re ceive it then, in view of the fact
that Ananias says that is what God sent him down there for. Surely
God would not send a man to accomplish something and then fail to
do the very thing He had sent him to do. According to the words of
Ananias, God sent him down that Paul might be filled with the Holy
Ghost I have no trouble here in being able to see two works of
grace, but I must confess that I see no room for three works of
grace. This is also another case where a person received the
Baptism with the Spirit, and did not speak in tongues. Of course,
Paul does say in 1st Corinthians that he did speak with tongues,
but when he says that he is talking about the gift of tongues. His
writings clearly indicate that the gift of tongues is not an
evidence that you have the Baptism with the Spirit. In I Cor.
14:22, he says, "Wherefore tongues are for a sign, not to them that
believe, but to them that believe not." This is just the very
opposite of what the Tongues people teach. Paul clearly teaches
that all will not speak with tongues, just as all will not have the
gift of healing, etc. Certainly there is no scriptural evidence
that Paul spoke in tongues at the time he received the Baptism
with the Spirit. He also says it is not a sign to the believer. It
is not a sign to you that you have received the Baptism with the
Spirit. Surely Paul knew what he was talking about.

While we are on this point it might be well
for me to pause long enough to clear up one point that seems to
confuse many people. In the passage we have just been dealing with
it is said that God sent Ananias down that Paul might be filled
with the Holy Ghost. No doubt there are many people who would say
that he was filled but did not receive the baptism with the Holy
Spirit. We have many fine people who say they believe in the
filling of the Spirit, but not in the Baptism with the Spirit. Why
they should object so much to this term baptism I cannot see. It is
a scriptural term. Jesus used it. However, I want to remind you
that in the Acts the word filled means the same thing as baptized.
As evidence of this fact I remind you that Jesus in speaking of
this experience referred to it as the Baptism with the Holy Ghost.
(Acts 1:5). Then in Acts 2:4, we are told that they were all filled
with the Holy Ghost, and of course anyone will admit that what took
place at that time was what Jesus had spoken of when He promised
the Baptism with the Holy Spirit. So we see that according to Acts
these two terms are used in speaking of one and the same
experience. In Luke's gospel we find that Jesus spoke of it there
as the promise of the Father, and then in Acts 2:38, 39, Peter uses
the term promise in speaking of the same thing and says it is for
all that are afar off, even as many as the Lord our God shall call.
In this same passage Peter speaks of it as the gift of the Holy
Spirit. Now in these passages we find that the Holy Spirit in
speaking of the same experience uses the term, baptize, filled.
promise of the Father, and the gift of the Spirit. It seems strange
that people should quibble over terms and miss the blessing. Jesus
used the term Baptism. It is scriptural and carries a definite
meaning. It is a word that people do not hesitate to use in
speaking of water baptism, so why should they shy away from it
when it comes to something that is greater than water baptism. It
looks to me as if they are just trying to dodge the issue and get
around seeking this experience. But I must get back to the main
point. I just felt that it would be worth-while to bring this out,
for there are so many people who seem to be afraid of this term
"Baptism with the Holy Spirit." You do not need to be afraid of it.
It is the promise of the Father. It is God's best gift to His
children. It is for you and your children. Why not get it now?

In getting back to the point that we have
been discussing, I want to say that it is not hard for me to
believe that Cornelius and his household were converted before
Peter went down and preached to them. In fact, it would be hard for
me to believe otherwise in view of the evidence that is given to
this fact. I cannot conceive of God telling a sinner that his
prayers and alms had come up as a memorial before Him. I cannot
conceive of God witnessing to the fact that He had cleansed a group
of people, unless He had really accomplished the work. Three times
He told Peter not to call anything common or unclean that He had
cleansed. Now Peter understood this to mean Cornelius and his
household, and he was convinced that they had been cleansed and
were accepted of God. Surely if a narrow-minded Jew could be
convinced by this evidence, then we ought to be. It was sufficient
to convince Peter, and it is enough for me. When Peter began to
preach to this group of people he told them (Acts 10:37),"77*a£
ivord, I say, you know." He then goes on to remind them of what
they already knew. They already knew about Jesus for Peter says so.
It would not be hard for me to believe that Cornelius and his
household had actually seen and heard Jesus in person. This may
sound strange to you, but did you ever stop to think that in Matt.
16:13 we are told that Jesus came into the coast of Caesarea
Philippi, and it was there Peter made his great confession. In Acts
we are told that Cornelius lived at Caesarea. Now with a deeply
religious man like Cornelius living at this place, he would be
likely to go out and hear such a great person as Jesus. I am not
saying that he did see and hear Jesus, but I am saying that it is
not at all improbable. Then, too, I would remind you that the Bible
tells us that Philip, the evangelist, made his home at Caesarea. It
is not hard for me to believe that Cornelius and his household had
already heard the gospel and been saved by faith. It would be hard
to believe otherwise. No doubt they were saved people before Peter
went down to preach to them. He went, however, that they might
receive the Baptism with the Holy Spirit, for it was God's plan and
purpose that this glorious experience should not be confined to
just a small group of people. He intended to pour His Spirit out on
all flesh. That is what He had promised to do. Joel said He would.
It is not hard for me to find two works of grace in the case of
Cornelius and his household, but I cannot see any evidence for
three.

It is not hard for me to believe that the
people at Ephesus were saved before Paul ever came there. In fact
it would be hard for me to believe otherwise in the face of the
Bible evidence that is given. I cannot conceive of Luke speaking of
a bunch of sinners and calling them disciples. In no other place in
the Acts do you find this term used in speaking of unconverted
people. There are many people today who refer to themselves as
disciples, and they surely would resent being called a bunch of
unconverted people. They at least think they are saved. Then, too,
it tells us that these people had repented, believed, and been
baptized unto John's baptism. It must have been the proper mode of
baptism since it was John's. Then after Paul went down there he
re-baptized them in the name of the Lord Jesus. Now certainly Paul
must have thought they were really saved, or he never would have
baptized them in the name of the Lord Jesus. I cannot conceive of
Paul's baptizing a bunch of people whom he thought were unsaved.
However, after Paul had baptized them again, they still did not
have the Baptism with the Holy Spirit, and Paul laid his hands on
them and prayed for them, and then they received the Baptism with
the Holy Spirit.

It is not hard for me to find two works of
grace here, but I cannot find any evidence for three works.

In the ministry and writings of Paul I think
we can find plenty of evidence that indicates that he believed in
and taught two works of grace. In fact, he Virtually says so in so
many words. In II Cor. 1:15, he says, "And in this confidence I was
minded to come unto you before, that ye might have a second
benefit." Now anyone who knows anything about the Greek of the New
Testament, ought to know that the word translated—'benefit' is the
Greek word used for grace. In fact, this very word is used
twenty-nine times in the New Testament and in every other instance
it is translated grace. It is identically the same word that Paul
uses in Ephesians, where he says, "It is by grace ye are saved
through faith." So you see it would be perfectly proper for this
word to be translated that way. I do not see why it was not
translated that way. It may be that they had some back there that
were just as prejudiced against this truth as many people are
today.

We are told that when Paul went to Ephesus
he asked the disciples there, "Have ye received the Holy Ghost
since ye believed?" Then in his epistles we find him praying for
and trying to get people sanctified. In Gal. 3:13, Paul tells us
that Christ hath redeemed us from the curse of the law,—That the
blessing of Abraham might come on the Gentiles through Christ. Now
what is the blessing of Abraham? It is justification by faith. I
am sure that all will agree to this, but did you ever notice in
this same passage that Paul tells us that Christ not only redeemed
us that we might receive this blessing, but he also tells us that
Christ wants the Gentiles to receive the promise of the Spirit
through faith. Did you ever notice that before? Did you know that
Jesus redeemed us for a two-fold purpose? As Moses said to the
children of Israel, "God brought us out from thence that He might
bring us in." God was not only anxious to get Israel out of Egypt,
but He wanted to bring them into Canaan. The same is true with
reference to us. God not only wants to get us out of sin, but He
wants tp get us into holiness. This was His purpose before the
foundation of the world. Yes, I can find plenty of evidence that
convinces me that Paul believed in two works of grace, but I cannot
find any evidence that convinces me that he believed in three
works. Certainly Paul did not believe in and teach that one has to
speak in tongues as an evidence that he has the Baptism with the
Holy Spirit.

This leads us to the second reason why I do
not preach three works of grace. Our second reason is this: The
Bible plainly and emphatically contradicts the main contention of
the Tongues people. They teach that speaking in tongues is an
evidence to the believer that he has the Baptism with the Holy
Spirit. They even go so far as to say dogmatically, that if one
does not speak in tongues, he has not received the Holy Ghost. This
is their main teaching. In fact, some of them may not even contend
for three works of grace, but they do insist that one has to speak
in tongues as an evidence that he has the Baptism. Many of them do
not place much stress on getting sanctified, but they do stress
speaking in tongues. Now if you will turn to I Cor. 14:22, you will
find thai Faui emphatically denies this false teaching. He says,
"Wherefore tongues are for a sign, vot to them that believe, but to
them that believe not." Here Paul is plainly teaching the very
opposite of what the Tongues people teach. They say it is a sign to
one that he has the Baptism with the Spirit, but Paul says it is
not a sign to him, nor even to other believers. If it is a sign at
all it is to those that believe not. Now I feel sure that Paul knew
what he was talking about when he said this, for he wrote by the
inspiration of the Holy Spirit. Since this is true then I will have
to take my stand and contend that the teaching that one has to
speak in tongues as an evidence, or sign that he has the Baptism
with the Holy Spirit, is an unscriptural teaching and is very
dangerous. I had rather stand with Paul than any of the Tongues
people.

Paul says that if tongues is a sign at all
it is to the one that believes not. In the case of the people at
Pentecost it was a sign to the unbeliever. It was not a sign to
the 120. They knew they had received the Baptism with the Spirit
before they ever left the Upper Room, and before they ever started
to talk in tongues. That is why they left that room, and that is
why they started to witness for Christ. They were doing this
because they knew they were filled with the Holy Ghost. However, we
do find that when the crowd of unbelievers came together, they
heard them speak in their own language wherein they were born, and
they did speak a language that could be understood by the people.
It was not a gibbering nor a jabber that no one could understand.
These people not only heard, but they heard in their own language.
As a result of this

we are told they were amazed and marvelled.
In other words they were convinced by this display of supernatural
power that these 120 people had received something from God. So we
see it was not a sign to the 120, but rather to the crowd that came
together. This is what Paul says it is meant for if given at
all.

There are three cases in the Acts of the
Apostles where we are told that people talked in tongues and in
every one of these cases it was necessary at that time. In the case
of the people at Pentecost it was given in order that these people
might witness in a language that the people could understand. They
did witness in such a language and the people did understand them.
They were also convinced by this great manifestation of power, and
as a result of this a great number were converted that day.

In the case of Cornelius and his house the
people were allowed to speak in tongues, not in order to convince
them that they had the blessing, but rather as an evidence to Peter
and the Jews that came with him. These Jews had felt that the gift
of the Holy Spirit was for the Jews only, but God wanted them to
see that this was not the case. God had promised that He would pour
out His Spirit upon all flesh. He demonstrated in this instance
that Joel was right when He said, "Then will I pour out my Spirit
upon all flesh." They were convinced by this incident. (It is too
bad that some people who teach today that it was just for the
disciples, could not see the same thing.)

When Peter went back to Jerusalem, and they
called him on the carpet for going to the Gentiles, he was able to
say, "And as I began to speak, the Holy Ghost fell on them, as on
us (or in exactly the same manner) at the beginningIn other words,
they received it just as we did. So we see that this physical
evidence was given for the benefit of Peter and the other Jews. If
this physical evidence had not been given, then Peter could not
have been sure that Cornelius and his house had received the same
gift of the Spirit. It was by this sign that they knew this. Of
course Cornelius and his house could have known it without this
outward evidence. God could have convinced them by the inward
witness of the Spirit, and no doubt He did. They could have been
satisfied without this physical manifestation, but Peter and the
others could not have. So we see it was given not as a sign to
Cornelius and his house, but rather as a sign to others. This is
according to the teachings of Paul.

In the case of the twelve men at Ephesus who
received the Baptism with the Spirit when Paul prayed for them, we
also find that there was a good reason for them to receive the
power to speak in tongues when they received the Baptism with the
Spirit. In this case it was needed for them to do the work that God
had in mind for them. If you will read the nineteenth chapter of
Acts you will find that God was starting a revival which was to run
for two years and three months. It was no doubt one of the greatest
revivals that the church has ever known. It not only stirred
Ephesus from center to circumference, but it swept out into Asia
Minor and new churches were established. Ten thousand dollars worth
of false literature was brought and burned publicly. Ephesus was a
great metropolitan center, such as New York City or San Francisco.
Peoples of all races and tongues were gathered there, and God
wanted them to hear the gospel preached. He knew that Paul could
not do all of this work, and He did not have time to send these
people off to some college or seminary to teach them the various
languages. He just took a short cut and gave these men the power
to speak in other languages so that they could preach and witness.
This is exactly what they did. The Word says they spake with
tongues, and prophesied. In other words they preached, for that is
what the word prophesied means in this case. They were not given
this gift just to make them happy or assure them that they had the
Baptism with the Spirit. God gave it to them to make them
witnesses.

There are two other cases in the Acts where
people received the Baptism with the Holy Spirit but there is
nothing said about their speaking in tongues when they received it.
One is the case of the people at Samaria and the other is that of
Paul. In both of these cases this physical evidence was not needed,
and so God did not give it. I think this is very clear and
significant. However, if speaking in tongues had been a sign that
they had the Baptism, then God would have given it in these
cases.

Of course, we recognize that the Bible
teaches that there is such a thing as the gift of tongues. Paul
makes that very clear in 1st Corinthians, but he also makes it
clear that all people will not speak in tongues. He virtually says
as much. He asks the question, I Cor. 12:29, 30, "Are all
apostles?" Of course the answer is, "No." "Are all prophets?' The
answer is, "No." "Are all teachers?" The answer is, "No." "Do all
speak with tongues?" The answer is, "No." He teaches that it is
just one of the gifts of the Spirit and that the Spirit gives to
everyone as He wills. He says there are diversities of gifts, but
the same Spirit.

It is entirely possible that there may be
some people in the world today who do have the gift of tongues. It
is also possible that some people may speak in tongues when they
receive the Baptism with the Holy Spirit. In fact, in my travels I
have found three people who testified that they did speak in
tongues when they received the Baptism, and they all contend that
they knew nothing of this teaching, and were not seeking for, or
expecting, any such physical manifestation as this. I have no
reason to doubt their word. They were fine, consecrated,
intelligent people. I, for one, am ready to accept their testimony.
I have no objection to any person's speaking in tongues when he
receives the baptism, if it is a genuine manifestation from the
Lord.

However, I do object very strenuously to the
teaching that one has to speak in tongues as an evidence that he
has the Baptism with the Spirit. This is contrary to the plain
teaching of God's word, and I will oppose it as long as I believe
the Bible is the inspired word of God. I am willing to let the
Spirit manifest Himself in His own way, but I am not willing to
keep quiet when the truth is perverted, and innocent people are led
into error. I must cry out against that and I will continue to do
so.

Our good Tongues friends like to stand and
say, "Bless God, I got the Baptism according to Acts 2:4." Well,
now that is very interesting. Let us see if they really did. Acts
2:4 says, "They were all filled with the Holy Ghost and began to
speak with other, not unknown tongues, but with other. The word
unknown is not in the Greek language. In 1st Corinthians it was
inserted by the translators. You will notice in your Bible that it
is printed in italics. That means that there is no Greek word
there, but the word is inserted by the translators in order to
clarify the meaning of the sentence. In this case it has led to
confusion instead of clearing the thing up, as the Spirit gave them
utterance." If you will notice in Acts 2:6, you will find that it
says, "every man heard them speak in his own language. Some of them
were from Judea and spoke the same language that these 120 had
always spoken. According to this then, if a person really does get
it according to Acts 2:4, people ought to hear them speak in their
own language. I have never heard of such a case in my life. In
every case that I have ever heard of no one understood them. If
what they said was ever understood they had to have an interpreter.
So if that is the case, they did not get it according to Acts 2:4.
While we are on this point let me ask this question, "Why insist on
getting it according to Acts 2:4? Why not get it according to Acts
2:2? or according to Acts 2:3?" In one we are told that there came
the sound as of a rushing mighty wind and it filled all

the house where they were sitting. In the
other case it says there appeared unto them cloven tongues like as
of fire and it sat upon each of them. Now these were just as much a
part of the physical manifestation on the day of Pentecost as the
speaking in tongues. Why single out the speaking in tongues as an
infallible sign of the Baptism with the Spirit, and leave off these
other two? Especially do I ask this question in view of the fact
that Paul says, "Tongues are for a sign, not to them that believeIf
you are going to insist on one physical manifestation which took
place on that day, and make it a sure sign of receiving the
Baptism, then why not include the other two? Or why not take one of
the others and make it a sign? There is just as much scripture to
insist that every one have the sound of rushing winds, as to insist
that they talk in tongues. There is just as much scripture to
contend that every one have cloven tongues like fire to sit on
their heads as an evidence of the Baptism, as to insist that all
have to talk in tongues. The only reason that I can see for
singling out this particular manifestation and making it the
evidence, is that it is easier to duplicate and counterfeit. It
would be hard to produce the sound of a rushing mighty wind, or to
have cloven tongues like as of fire to sit on people's heads, but
it is not so hard to get people all worked up, and get them to make
some strange noise with their tongue. This is the only satisfactory
answer that I can give. If you have a better one I would be glad to
have it. I want to know the truth. It will make us free. While
dealing with this matter of speaking in tongues, it might be well
for us to pause long enough to study what Paul teaches on the
subject. In I Cor. twelfth, thirteenth and fourteenth chapters Paul
goes into a lengthy discussion of this whole matter. This is
important to see what God really teaches on the subject. The first
thing we learn is that it is one of the gifts of the Spirit. We are
plainly taught that all people will not speak in tongues, any more
than all will have the gift of healing, or any other gift. This
gift is bestowed by the Spirit and He gives it to whom He will. The
next thing we notice is that it is better to prophesy, than it is
to speak in tongues.

Paul says that he had rather speak five
words with understanding, than to speak ten thousand words in a
tongue. Most of the tongues people don't feel that way about it.
Paul also tells these people that if they do speak in tongues that
it is to be by two, or at the most three, and that by course, and
let one interpret. Then he tells them that if there be no
interpreter, they are to keep silence in the church. Now do the
Tongues people follow this procedure? So far as I have been able to
learn they do not. Some of them say that they can't keep from
talking in tongues. They claim that the power of God comes on them
and they can't keep still. If this be true then I want to say that
they are mistaken about what kind of power it is, for Paul plainly
says, (I Cor. 14:32) "The spirit of the prophet is subject to the
prophet" In other words, God does not make you do something you do
not want to do. Certainly He will never make you do something that
He has commanded you not to do. He has commanded you to keep
silence when others are speaking, and to keep silence in the church
if there be no interpreter. If there is some power that comes upon
you, and forces you to go against this plain teaching, then I want
to say to you, upon the authority of God's word, that is not the
power of the Holy Spirit. I would also say that if I were you, I
would be afraid of any power that makes you do the very thing that
God says for you not to do. You are on dangerous ground, when you
surrender yourself to any power that violates God's commandments.
0, may the Holy Spirit help us to see how serious this really is!
"If any man think himself to be a prophet, or spiritual, let him
acknowledge that the things I write unto you are the commandments
of the Lord." (I Cor. 14:37). Please ponder this, my dear reader.
May God help us to see how dangerous it is to follow the leading of
some man, when his teaching leads us to do the very thing that God
commands us not to do. We are on dangerous ground when we do this.
My dear reader, if you have gone off into such error as to lead you
to violate the very commandments of God, then please hasten back to
the word of God and live by it. I beg of you to do this for the
sake of your soul, as well as for the sake of your influence on
others. You are going to be judged by the word of God. Stand by
it.

This brings us to the third and final reason
that we offer, as to why we do not preach three works of grace.
While this is the last reason that I give, yet it is by no means
the least important. In fact, I feel that it is possibly the most
important of the three. My third reason for not preaching three
works of grace is this: I believe it is a dangerous thing to teach
people to look for and expect any physical sign or manifestation as
an evidence of an inward work of God's grace. This not only holds
true with reference to the matter of speaking in tongues, but it
also applies to shouting, or any other physical manifestation. I
am not opposed to shouting and physical manifestation. In fact, I
had a great physical manifestation when I received the Baptism with
the Spirit. I have no objection to others having any kind of
physical manifestation the Spirit may give them, but we do need to
see that every person does not have the same kind of witness to
their baptism. To teach people to seek for a physical sign is a
dangerous thing. It lays them liable to be deceived by the devil.
Satan can get into the physical and duplicate and counterfeit.
There are so many things that can stir your emotions, and your
emotions are so unstable, that it is never safe to judge your
spiritual state by your physical feelings. You can get down at the
altar and a crowd of people can get you excited and wrought up, and
you may think you have received a great blessing from God, when in
reality you have only been wrought up physically. Don't depend on
feelings. Let the Holy Spirit witness in your heart, and let the
feelings take care of themselves. Your emotions will soon die down,
and the devil may come and try to get you to doubt, but stand on
the witness of God's Spirit. He will not deceive you. The physical
manifestations at Pentecost soon passed away, but the people still
had the Baptism with the Spirit. That is the thing that counts.

Sometimes our good Tongues friends tell us
that they do not teach people to seek for tongues, but that they
teach them to seek for the Baptism with the Holy Spirit. However,
they need to see that when they do insist that you have to speak in
tongues as an evidence that you have the Baptism, they virtually
teach people to seek for tongues. They will not be satisfied with
anything less than this particular physical manifestation. This is
a dangerous thing to do. When you seek for the physical sign you
lay yourself liable to be deceived by the devil. The devil can get
into the physical and deceive you.

I am firmly convinced that I can take a
highly nervous and emotional person, who will do just what I tell
him to do, and in thirty minutes I can have him doing what many
people do when they claim to speak in tongues. I can take a person
that is emotional, and unstable, and I can get him wrought up and
excited, and then tell him to say "glory to God, hallelujah, praise
the Lord, glory to God." I can insist that he say it faster, and
faster, and faster, and if he will do as I tell him to do, it will
not be long until he is so excited and has so completely lost
control of his tongue, until it will be flipping and making some
strange noise. When that has happened, some one could jump up and
say, "You have it." But what do you have? You do not have a thing
in the world but hysteria, and have lost control of your tongue. I
am really convinced that this is exactly what happens to many
people. They get wrought up, and become hysterical, and are then
led to believe that they have received the Baptism with the Holy
Spirit. Many of them are honest and just as sincere as they can be,
but they have been led astray right at this point. In fact, as I
have studied people that claim to have the power to talk in
tongues, I have found that most of them are very emotional and
sometimes are very unstable. I have also noticed that they always
have to work themselves up into a high nervous pitch before they
can talk in tongues. In their meetings they usually have fast,
jazzy music that is inclined to stir the emotions and excite the
physical feelings before they can speak in tongues. I had a woman
who attended my church at Thomasville, N. C., and there was one
song that we sang sometimes, and whenever we sang that song she
always talked in tongues. I began to study her, and soon came to
the conclusion that it was this fast music that got her started.
Just as an experiment, one day I stopped the singing right in the
middle of a verse. She was just getting ready to start out in her
usual demonstration, but when I stopped the music she looked
puzzled and then sat down. After that I tried it several times and
every time it worked the same way. I have never seen any person who
pretended to talk in tongues who could just start out in a calm
manner and speak in tongues, just as one would ordinarily talk.
They always have to get worked up before they can do it. Now if it
was a genuine work of the Holy Spirit a person ought to be able to
talk in tongues just as calmly as he could talk about anything in
the world. The fact that they have to get wrought up in order to do
it convinces me that much of it is hysteria.

I do not mean to say that all of these
people are hypocrites. I do not think they are. I think they are
sincere and honest. Many of them have no idea what it is that
causes them to do this. They really think it is the Holy Spirit,
but I am convinced that it is not. The more they give themselves to
these emotional outbreaks the easier it becomes for them. Some go
so far they become mentally unbalanced.

In the Tongues movement they get some people
to come forward to seek the Baptism with the Spirit, but these
people are calm and steady in their emotional life. They refuse to
surrender themselves to this emotional upheaval. These people seek
for months, and sometimes years, and wonder why they cannot get the
witness. In fact, sometimes the workers complain and say they will
not do what they tell them to do. It is true that they will not do
what they are told to do. They cannot do it. They are emotionally
steady and cannot give themselves to such things. If they would
only accept the Baptism by faith they could get it in a moment of
time. This is not only true of many people who seek for tongues,
but it is also true of many people who do not believe in tongues.
There are many people today who are not seeking for tongues, but
they are seeking for a shout or some kind of physical feeling, and
because it does not come they refuse to believe and receive the
Baptism. May God help them to see their error and take it God's
way. Amen.

Now according to the teaching of the Bible,
a person may not even be sanctified and yet talk in tongues. In
fact the very people that were making the most ado about this
matter of speaking in tongues were very low in their spiritual
attainments. The church at Corinth was the church that was having
the most trouble along this line, and yet they were the ones that
gave Paul the most trouble. He wrote to them and said, "I have fed
you with milk, and not with meat, for hitherto ye were not able to
bear it, neither are ye now able to bear it, for ye are yet carnal:
for whereas there is among you envying and strife, and divisions,
are ye not carnal, and walk as men?" These people were in Christ,
but they were babes in Christ. Yet these were the very people that
were making the most ado about speaking in tongues. So we see that
speaking in tongues is not a mark of superior spiritual
attainments. It may be ju3t the very opposite.

In fact I have learned by observation and
experience that people may be able to speak in tongues and not
have any grace at all. I hate to say this but it is true and we
need to recognize this fact. I shall now call your attention to
three cases that have come under my own observation. I mention
these cases not with the purpose of trying to imply that all the
tongues people are like this. I do not mean to imply this at all. I
recognize that there are many good people in the Tongues movement,
and they live fine Christian lives. I also want to say that I do
not mean to imply that these cases are just peculiar to the Tongues
movement. Sad to say, we have some people in the holiness movement
that are just as inconsistent as these. I am not mentioning these
cases just to try to cast reflection on the Tongues people. I am
giving these three cases because they illustrate a point that is
worthy of our serious consideration.

The first person that I ever heard talk in
tongues was a schoolmate of mine and he did not have a bit of
religion. The truth of the matter is he was one of the worst
thieves that I have ever known in my life. He would steal anything
he could get his hands on. His father was a holiness preacher and a
member of what was then known as the Four-fold Gospel Church in
Winston-Salem, N. C. At first this was a good, strong holiness
church in our city, but the Tongues movement hit this church and
split it wide-open. It has never fully recovered from this blow.
This boy of whom I speak went with his parents to this church. He
watched the workers as they would get people down at the altar, and
get them worked up so that they could speak in tongues, and he
learned how it was done. He became so adept at the thing that he
could do it better than a lot of the people in the church. We used
to get him off behind the schoolhouse when we were boys and say,
"Paul, how about talking in tongues for us." After some
persuasion, and perhaps giving him some reward for his trouble, he
would agree to do it. He would begin to work himself up into a
frenzy and the first thing we knew he would be talking in tongues.
He could do it as well as any person I have ever heard. After he
would give such a demonstration as this he would turn right around
and steal something almost under the eyes of the teacher. So far as
I know, he was never converted. In fact, he never pretended to be
converted, but he could talk in tongues. The last I heard of him he
was on the chain gang in North Carolina.

The second case came to my attention while I
was holding a revival meeting in the Friends' Church in Portsmouth,
Virginia, some years ago. On Sunday night a man came into the
services and took his seat on the front bench. That night I
preached on Eternal Punishment. It was a solemn service and the
Spirit of God was at work. Deep conviction was on the unsaved
people. When I gave the altar call, this man began to jerk and
say, "Glory to God, Glory to God." I immediately recognized that he
was of the Tongues movement. I knew that he was out of the Spirit.
I knew that it was no time for such a demonstration as that. It was
the time for seriousness. It was a time when souls were making
decisions for time and eternity. I just stopped the singing and
said, "Brother, please do not do that! Please do not grieve the
Spirit by doing that! This is no time to praise God. This is the
time to pray and let God deal with souls. You are liable to grieve
the Spirit and keep some soul out of the Kingdom of God." He of
course immediately quieted down. Souls began to come to the altar,
but while the altar call was being extended, I slipped down to this
man with the idea of telling him that I was sorry to have to call
him down in public like that. I do not like to hurt people's
feelings and cause them any embarrassment in public, and I wanted
to tell him so. However, when I did step up close to him I smelled
the stench of whiskey on him so strong that I could hardly stand
it. I also noticed that he had three cigars in his coat pocket. One
of the men of the church told me afterwards that he followed this
man when he left the church before he lit a cigar, and that he went
right straight from the church to a tavern where they sold liquor.
Now that man was just ready to talk in tongues, but everything
about him clearly indicated that he was not a Christian.

The third case came under my observation
just a short time ago in a camp meeting at Avon Park, Fla. I was
preaching there in the camp and one night at the close of the
sermon, when the invitation was given, a woman rushed out and came
to the altar. She had hardly reached the altar until she began to
jerk and work herself up, and in a short time she was talking in
tongues. I think I was being led of the Spirit, for I felt
impressed to go and say to her, "Sister, what are you seeking?" She
answered me by saying that she was a backslider and was seeking to
be reclaimed. I said to her, "If you are a backslider then what in
the world are you doing talking in tongues? Don't you people teach
that speaking in tongues is an evidence that you have the Baptism
with the Holy Spirit? How can a backslider talk in tongues, if
speaking in tongues is an evidence?" I stopped the singing and told
the people, "This is a clear-cut case, that proves the fallacy of
that teaching that speaking in tongues is an evidence that you
have the Baptism with the Holy Spirit. Now here is a woman, who, by
her own admission is a backslider, and yet you have heard her speak
in tongues here tonight. Certainly no backslider could speak in
tongues, if it is an evidence that you have the Baptism with the
Spirit." It seems to me that any person ought to see this.

Now no doubt our good Tongues friends would
contend that each of these cases was not genuine speaking in
tongues. They would no doubt contend that these were spurious
manifestations and I heartily agree with them, but the point that I
am trying to make is this: certainly God would not make a physical
manifestation, that could be so easily duplicated and imitated as
this, a sign or an evidence of an inward work of His Spirit. I
cannot conceive of God making a physical manifestation that a
sinner could duplicate a sign of an inward work of His Spirit. No,
my friend, the witness of the Spirit is something more than that.
It is something that takes place in the heart. It is something the
world cannot give, and the world cannot take away. The devil can
duplicate and counterfeit in the physical, but he cannot give you a
pure heart, and joy that is unspeakable and full of glory. The Holy
Ghost is the only one who can give this and this is the greatest
evidence in the world. Tongues may cease and knowledge may vanish,
but perfect love abides forever.

In conclusion I want to say that I like the
way the prophet Elisha got the blessing. You remember he was a farm
boy plowing his father's oxen. The old prophet Elijah kept passing
that way, and Elisha got hungry to be a prophet of God. One day
Elijah stopped and called to Elisha and asked him to come and go
with him. Elisha immediately responded. He left his father and home
and went out to follow the prophet of God. He followed the prophet
Elijah for sometime, but like many people do today, he did not
confess his heart hunger. One day the old prophet Elijah turned to
the young prophet Elisha and said, "Son, what is it that you really
want?" Immediately he answered, "I want a double portion of what
you have." The news was out now. Elisha was at the altar. He has
now become an open and an avowed seeker for the blessing. When a
fellow gets that far along he is sure to get some place. Elijah
told him that if he saw him when he went up, then he would get the
blessing. Now this was the promise of God. That is better than
silver and gold. You can cash in on the promises of God any time.
Those promises are better than any government bonds today. God
never fails to keep His promises, if we meet the conditions. The
condition that Elisha had to meet was to see the prophet when he
went up. From that time on Elisha watched Elijah like a hawk
watching a chicken. He did not let him out of his sight. One day,
as they were walking along, the chariot of heaven swept down and
Elijah swung on, but he did not catch Elisha off guard. He was
right there at the altar with the eye of faith wide-open. He cried
out, "The chariot of the Lord, and the horsemen thereof." In other
words. "I saw you. I have met conditions. I claim the blessing." I
am glad to say that he really got the blessing right then and
there. You may say, "Well, Brother Church, how do you know he got
the blessing?

He did not shout, nor talk in tongues." No, I
am ready to admit that, but I still insist that he got the
blessing. I will prove it in just a minute. The truth of the
matter is that the only evidence he had that he had really
received the blessing was this: First of all he had the promise of
God, that if he saw Elijah go up then he would get the blessing.
That is good evidence. I had rather have God's word for it than a
thousand shouts. He also knew that he had met the conditions. He
had seen Elijah go up. God had said that if he did see him go up he
would get the blessing, and so he knew that he had done his part.
Now the only other evidence that he really had the blessing was an
old worn-out mantle that Elijah had worn and cast aside when he
started up. From a physical standpoint that was not much evidence.
Most of us would have spent a while longer at the altar crying and
begging God to give us the witness, but Elisha did not do that. He
started down the road. I think he must have been saying as he went
along, "Well, praise the Lord, I finally did get the blessing. I
sure have been hungry for a long time, but now I have it." As he
came to the river Jordan he found its bank full. It was at
flood-tide. The chunks were rolling and the logs were bumping
together. As Elisha stood there looking at that angry river he said
to himself, "Now, if Elijah were here he could smite that river and
it would split wide-open." Then he said, "Elijah is not here but I
have the same blessing that he had, only I have a double portion.
If he could do that then I can too." He rolled up that old
prophet's mantle, and called on the God of Elijah, and struck the
waters, and she split wide-open. It had worked! Yes, it had
worked!

After all, that is the real test. Does it
really work? Do you have that experience that gives you a pure
heart? Do you have that blessing of perfect love? You may be able
to talk with the tongues of men and of angels, but if you don't
have something that works, then you need something else. There is
an experience that will really work. It is for you. Amen.

Some years ago I was assisting a brother
minister in a revival. At that time I was still in the pastorate,
and I was preaching for him at night, and looking after my own
duties at home during the day. This pastor was a holiness man and
was pastor of a holiness church. I had been preaching some on the
Baptism with the Holy Spirit and holiness. I noticed that the
pastor's wife was very cool in her attitude toward me. In fact, she
seemed to make it a point to shun me. The meeting had been in
progress for a full week, and on Sunday afternoon we had had a
great manifestation of the power of God. On Monday evening I drove
over for the service and got there rather early. I had gone into
the pastor's study for a season of meditation and prayer. While in
there I heard the pastor come in. He was whistling and seemed to be
very happy. He walked into the study and saw me, and said, "Well,
praise the Lord, Brother Church, my wife got the blessing this
morning." I said, "She did? I thought your wife was already
sanctified." He said, "Well, she did claim the blessing, but really
I had been feeling for sometime that she did not have it. You know
my wife has a very violent temper, and she has made it rather hard
on me and the boys. I, of course, could not say anything, but
really I did not think she had the blessing." Then his face lighted
up and he said, "She really has it now though. She got it this
morning at family prayer. After we had our devotions I helped her
do the washing, and hang it out, and then I went out to do some
calling. She went out to tell some of the people about what God had
done for her. She went all over this village testifying to the
people. Just as I was coming home I saw her coming up the other
way. We have some neighbors that have two bird dog puppies and they
had broken out of the lot, and had gotten over in our yard, and had
pulled our whole week's washing down, and had run up and down on
it. It was really a sight to behold. I stepped back behind the
house and almost held my breath for fear of what it would do to my
wife when she saw what had really happened. I prayed to the Lord to
help her right then. She stood and looked at the washing that the
puppies had ruined. The tears came to her eyes. Then I heard her
say, 'Well, I got the blessing this morning, and this has been the
happiest day of my life. The Lord has been so good to me that I
know good and well that I am not going to let two little old
puppies knock me out of the finest thing I have ever known. I will
just do it all over again.' " Then he said, "The glory struck her
and, Brother Church, we had the greatest time right there in our
yard that anybody ever had in their life." He looked at me and
said, "Brother Church, she really got the blessing, for it works."
Yes, it does work, and it will work. God can do something for us
that will hold us steady. The greatest evidence in the world is the
fact that it really works. Friends, it will work for you. "Thou
wilt keep him in perfect peace, whose mind is stayed on thee,
because he trusteth in thee. Come unto me, all ye that labor and
are heavy laden, and I will give you rest. Take my yoke upon you,
and learn of me; for I am meek and lowly in heart: and ye shall
find rest for your souls" Yes, there is a second rest. There is a
rest from the burden of sins. This rest is given to you. All we
have to do to get it is to come to Jesus. The other rest is soul
rest. It is a found rest. It is received when we take His yoke upon
us. It is only as we bend and yield ourselves completely to His
will that we find this rest. This is the rest that God has for His
people. "There remaineth a rest for the people of God." If you are
His child it is for you. It will work. "Let this mind be in you,
which was also in Christ Jesus." Let, Let, Let, Let go and let God:
He is more willing to give the Holy Ghost to them that ask than we
are to give bread to our hungry children. "Blessed are they that do
hunger and thirst after righteousness for they shall be filled."
Step in.

tmp_e704e32c99f26fcf9ed1582f54a0bcda_t_ze39_html_m44337cb5.png
THf ONE

THAGESTS

tmp_e704e32c99f26fcf9ed1582f54a0bcda_t_ze39_html_4b76daa4.jpg
.\é“'mmESSLEGAcY

cover.jpg
JOHN Rl CHURCH

