

 [image: cover]

[image: tmp_2ba85f2b215a82b183fe38bb0ea70713_qJcTfZ_html_m445e00d9.png]

Entire Sanctification

C. W. Ruth

[image: tmp_2ba85f2b215a82b183fe38bb0ea70713_qJcTfZ_html_4b76daa4.jpg]

www.HolinessLegacy.com |
Info@HolinessLegacy.com

Copyright, 2011 – Holiness Legacy
Collection

Author: CW Ruth

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.

CONTENTS

Definitions of Sanctification

Six Theories of Sanctification

Sanctification and Entire Sanctification

Distinctions Between Justification and
Sanctification

Justification Not a Half Way Work

Sanctification, A Second Blessing

That "Something"

Essentials to Sanctification

Sanctification Includes Separation and
Consecration

Why Not Sanctified When Converted?

Eradication or Repression, Which?

Sanctification and the Baptism with the Holy
Ghost

Entire Sanctification Necessary to Entire
Satisfaction

Entire Sanctification, How Obtained

Some Benefits of Sanctification

Sanctification, the Cure of Unbelief

Growing into Sanctification

Sanctification and Mistakes

Sanctification and Holy Living

Sanctification and Stability

Sanctification and Power

Sanctification and Revivals

Witnessing to Sanctification

Sanctification, or "Call It What You
Please"

If Sanctified, How Could a Person Sin?

What Becomes of People Who Are Not
Sanctified?

"I Cannot See into Sanctification"

Darkness and Heaviness

The Witness of the Spirit

"Him," or "It"

Divine Guidance

"Sinless Perfection"

First Pure, then Peaceable

Perfection and Growth

Why Men Oppose Holiness

Definiteness

Consecration and Sanctification

Sanctification and Personality

Why the Preaching of Holiness Is Essential to
Revivals

Some Questions Answered

The Will of God

Alone with Jesus

Trials

Sanctification Necessary to Justification

Physical Sanctification

Holiness Essential to Fellowship with God

Where Jesus Teaches the Need of the Second
Blessing

BIBLE READINGS.

Christian Perfection

Heart Purity

Sanctification

Holiness

Passage of Scripture Suggesting the Two
Experiences

Entire Sanctification

DEFINITIONS OF SANCTIFICATION

Men speak of the subject of sanctification
as though it were something so mysterious and incomprehensible that
but very few could know its meaning. While its reality can be known
only as the result of experience, the meaning of the word may be
found by consulting almost any dictionary, just as one finds the
meaning or definition of any other word. While different phases of
the subject may be emphasized by different lexicographers there is
a most substantial agreement regarding the fact of this word having
both a human and a divine aspect; the human feature being a
consecration and devotement to God and His service, and the divine
work in sanctification a complete deliverance and purification from
all sin. To use the word contradictory to these authenticated
definitions is to do violence to the word and make words
meaningless. No man is at liberty to say that light means darkness
or darkness light.

Webster's Dictionary.

Sanctify.—"1. To make sacred or
holy, to set apart to a holy or religious use, to consecrate by
appropriate rites, to hallow. ... 2. To make free from sin, to
cleanse from moral corruption and pollution, to purify. John 17:
17, Esp. (Theol.) the act of God's grace by which the affections of
men are purified or alienated from sin and the world, and exalted
to a supreme love to God." Surely this is language that can be
understood and is all desirable.

Century Dictionary.

Sanctify:—"To make holy or clean,
either ceremonially or morally and spiritually; to purify or free
from sin. . . .

In Theology, the act of God's grace by which
the affections of men are purified and the soul is cleansed from
sin and consecrated to God . . . conformity of the heart and life
to the will of God."

"The act of God's grace," hence it cannot be
obtained by works or growth; a divine act; "cleansed from sin."
Pardon and cleansing are not identical.

Imperial Dictionary.

Sanctify:—1. "To make holy or
sacred; to separate, set apart or appoint to a holy, sacred or
religious use. 2. To purify in order to prepare for divine service
and for partaking of holy things. 3. To purify from sin, to make
holy."

"Set apart"; "to purify from sin" which is
"to prepare for divine service." Should not all Christians desire
and experience this preparation for service?

Worcester's Dictionary.

Sanctify:—"1. To free from the power
of sin; to cleanse from corruption; to make holy . . .
sanctification; the act of sanctifying, or purifying from the
dominion of sin. 2. The act of consecrating or setting apart to a
sacred end or office; consecration."

"To free from the power of sin." Who would
not desire deliverance from the power and dominion of sin?

Universal Dictionary.

Sanctify:—"1. To make holy or
sacred; to consecrate. 2. To make holy or godly; to purify from
sin."

"To make holy or godly." The word godly
means Godlike. How a person can love God, who is the essence and
embodiment of holiness and then be averse or antagonistic to
sanctification which is to make him holy and godly is indeed a
mystery.

Standard Dictionary.

Sanctify:—"1.
To make holy; rendered sacred: morally or
spiritually pure, cleansed from sin . . . sanctification;
specifically in Theology, the gracious work of the Holy Spirit
whereby the believer is freed from sin and exalted to holiness of
heart and life."

"Whereby the believer is freed from sin."
According to this, sanctification is an experience for
believers—not for sinners. This would make sanctification a second
experience. "The gracious work of the Holy Spirit"—not of works,
nor growth, nor death, nor purgatory, but a work of God divinely
inwrought by the Holy Spirit. We can never grow into something God
must do for us.

American Encyclopedia.

Sanctify:—"To make holy or sacred;
to consecrate or set apart ... to purify from sin . . .
sanctification. Technically, an operation of the Spirit of God
(Rom. 15: 16; 2 Thess. 2: 13; 1 Pet. 1:2) on those who are already
in Jesus, i. e., are united to Him by faith (1 Cor. 1: 2) by which
they are rendered increasingly holy, dying to sin and living to
God, to righteousness and to holiness (Rom. 6: 6, 11, 13, 19; 1
Thess. 5: 23; 1 Pet. 2: 24)."

Surely this is explicit enough. "An
operation of the Spirit of God on those who are already in Jesus."
An experience for "those who are already in Jesus." A second work,
a divine work; consequently it must be obtained by faith; Acts 26:
18.

Thus we see that there is an agreement, even
as Adam Clarke says in his commentary on John 17: 17. "The word has
two meanings: 1. It signifies to consecrate, to separate from earth
and common use and to devote or dedicate to God and His service. 2.
It signifies to make holy or pure. The prayer of Christ may be
understood in both of these senses."

methodist episcopal catechism.

"The act of divine grace whereby we are made
holy."

Not an experience to be reached by growth,
but by an "act of divine grace."

westminster confession of faith.

"They who are effectually called and
regenerated having a new heart and a new spirit created in them,
are further sanctified, really and personally, through the virtue
of Christ's death and resurrection by His Word and His Spirit
dwelling in them."

Here again it is recognized that
sanctification is for such as "are effectually called and
regenerated" and that it is accomplished "by His Word and His
Spirit," and not by death or purgatory.

john wesley

"Sanctification in the proper sense is an
instantaneous deliverance from all sin, and includes an
instantaneous power then given always to cleave to God."

"An instantaneous deliverance from all sin"
and not a protracted and tedious process of growth. There is a
gradual approach to the blessing, so far as the human part of
consecration, preparation and faith is concerned, but the divine
work of "deliverance from all sin" is instantaneous.

pope's theology.

Vol. 2, Page 64.

"Sanctification in its beginnings, process
and final issues is the full eradication of the sin itself, which,
reigning in the unregenerate co-exists with the new life in the
regenerate, is abolished in the wholly sanctified."

Pope was a Wesleyan theologian and is an
accepted authority on Christian doctrine in Methodism. He declares
there is a sin which "co-exists with the new life in the
regenerate" which, however, "is abolished in the wholly
sanctified."

rev. w. f. mallalieu.

Bishop in the M. E. Church.

"From the very first years of my ministry to
the present time I have held with Adam Clarke, Richard Watson, John
Fletcher and John Wesley, that regeneration and entire
sanctification are separate and distinct one from the other, and
therefore received at different times—both received by faith and
the last one the privilege of every believer as the first is of
every penitent." To all this we say, Amen and amen.

matthew henry's commentary.

"It is the prayer of Christ for all that are
His, that they may be sanctified."

samuel rutherford,

the saintly Scottish Presbyterian divine,
said, "Christ is more to be loved for giving us sanctification than
justification. It is in some respects greater love in Him to
sanctify than to justify, for He maketh us like Himself in His own
essential portraiture and image in sanctification."

The words "sanctify" and "sanctification"
are made from the Latin adjective sanctus (meaning "holy") and the
Latin verb jacere (meaning "to make") and the suffix "tiori' always
meaning "the act of." So the root meaning of the word, plainly
means and signifies the act of making holy. Many more splendid
authorities might be adduced, but these definitions from so many
well known and accepted standards should suffice to convince any
Christian of his privilege and high calling in the gospel.

"Christ also loved the church, and gave
himself for it; that he might sanctify and cleanse it" (Eph. 5: 25,
26). "Wherefore Jesus also, that he might sanctify the people with
his own blood, suffered without the gate. Let us go forth therefore
unto him without the camp, bearing his reproach" (Heb. 13: 12,
13).

SIX THEORIES OF SANCTIFICATION

No man can make an honest pretense to
believing the Bible, and not believe in some sort of
sanctification. According to Cruden's concordance, the words'
"sanctify," "sanctified" and "sanctification" may be found at
least one hundred and sixty-four times in the Bible. So when one
declares he does not believe in sanctification, he simply exposes
either his ignorance or his infidelity concerning the Bible. In
order to believe the Bible, we are bound to believe in some sort of
sanctification. Practically, there are but six theories regarding
this experience.

first theory.

The first theory is that justification and
sanctification are experienced simultaneously; that whoever is
justified is also sanctified. Those holding this theory may be
heard to say they "got all when they were converted." But this
theory is contrary to the Scriptures and universal experience.
Every command, exhortation, prayer, and promise in the Bible
touching the subject of sanctification is for Christians—never for
sinners. If Christians are sanctified when justified, why should
sanctification be subsequently enjoined upon them? In writing to
the Corinthian church (1 Cor. 3: 1-3), the apostle addressed them
as "brethren," said they were "babes in Christ," and declared he
had fed them "with milk." A "babe in Christ" is just as certainly
in Christ as an adult in Christ; there must have been a spiritual
birth—a spiritual being—or they could not have received spiritual
food and nourishment. But in verse three he says, plainly, "Ye are
yet carnal," which undeniably is evidence that they were not yet
wholly sanctified, though they were "in Christ." In the first
chapter and fourth verse, he said, "I thank my God always on your
behalf, for the grace of God which is given you by Jesus Christ."
According to this they had "the grace of God given them by Jesus
Christ"; more, they had such measure of grace given them that the
Apostle found it

an occasion for continuous thanksgiving.
Still he declares they were "yet carnal." Whoever heard a minister
inviting a sinner to seek sanctification? Not only is this theory
contrary to all Scripture, but contrary to all human experience.
Every truly converted soul has felt the motions and stirrings of
carnality in his heart subsequent to pardon, manifesting itself in
fear, anger, unbelief, pride, self-will, despondency, etc., etc. We
venture the assertion that no young convert has ever gone six
months from the place of his conversion without finding some of
these things in his heart, which is in evidence that the roots of
carnality were still within. Again, no young convert has ever
thought of testifying to sanctification as an experience unless in
a second blessing meeting. If space would permit we could show that
the apostles were not sanctified when they were justified, nor the
Ephesians, nor the Galatians, nor the Romans, nor the Samaritans,
nor the Colossians, nor Abraham, nor David, nor Isaiah, etc., but
that all these obtained it as a second experience.

second theory.

The second theory is that sanctification is
attained by a growth in grace. This theory is an absurdity for the
reason that we can never grow impurity out of the heart. If
sanctification were by growth, then time is a factor, for all will
admit that it requires time to grow; if time is a factor, then we
may well raise the question, "How much time is required?" "How
long must we grow in grace before we are wholly sanctified?"
Suppose one might be said to grow into sanctification in two years
(which would be a very short time as compared with many who have
been known to be growing in grace for the space of forty years and
have not yet reached it); and now suppose that individual should
die at the expiration of one year, when it might be said he has
come by the process of growth just half way to sanctification;
what about the matter? Would not the last half of sanctification,
of necessity, have to take place instantly?

And if the last half of sanctification
might-be completed instantly, why not the first half? To hope for
sanctification by growth is hoping in a theory that can never be
realized. Sanctification is plainly a "divine act," obtained
instantaneously by an entire consecration and faith. As well speak
of growing into justification as growing into sanctification; as in
the former, so in the latter; it is. something Jesus must do for
us. "Wherefore Jesus also, that he might sanctify the people with
his own blood, suffered without the gate" (Heb. 13: 12).

third theory.

The third theory is that "sanctification
takes place in death; that no one can be sanctified in this life."
We answer death has no saving efficacy. If death could deliver a
Christian from some sin, why might it not deliver a sinner from
all sin? Then there would be no need of a Savior or of the
cleansing blood, and death would be a savior. Satan is the direct
cause of sin and sin is the cause of death; this would make death
Satan's grandchild. One could hardly hope for deliverance from sin
from this source. While doubtless some persons have received the
grace of sanctification on their deathbed, it was evidently by the
cleansing blood of Jesus and not by death. If the blood of Jesus
can cleanse us from all sin when dying, why might it not cleanse us
from all sin while in life? Has the blood of Jesus more cleansing
power when a man is dying than when he is living? Certainly not.
Not a single passage of scripture can be cited that gives us
promise of salvation or cleansing at the time of dissolution. The
Epistle of Jude was written "To them that are sanctified" (Jude
1:1). If they were not sanctified until death, this epistle must
have been written to them after they were dead, for it was written
after they were sanctified. But this verse says, they were
"sanctified by God the Father"; not by death.

fourth theory.

The fourth theory is that sanctification is
a sort of postmortem affair, and takes place after death, in
purgatory. While the priest may absolve the sinner from his guilt,
it is necessary that he should nevertheless pass through
purgatorial fires in order to be thoroughly refined and freed from
sin. But we insist that this is sheer nonsense—that the Bible makes
no mention of a purgatory, but rather teaches that as death leaves
us the judgment will find us. It has been observed that even they
who advocate this theory seem to believe that the time their dupes
should spend in purgatory might be determined by the size of the
purse of the deceased. If they or their friends have plenty money
the priest will engage to pray them out speedily; but where the
necessary fee is not forthcoming, the deceased are left to sweat it
through purgatory as best they may. How any sensible person could
accept such a delusion is indeed a mystery. Since Jesus has given
definite promise concerning "every branch that beareth fruit, he
purgeth it" (John 15: 2), I prefer to trust Him for the purging,
rather than humanly invented purgatorial fires.

fifth theory.

The fifth theory is the Calvinistic,
Keswickian Antinomi- an theory of repression and imputed holiness
as opposed to the Wesleyan theory of eradication of inbred sin and
imparted holiness. Says one of their writers, "He who is our Great
High Priest before God is pure, without sin. God sees Him as such,
and He stands for us who are His people, and we are accepted in
Him. His holiness is ours by imputation. Standing in Him we are in
the sight of God, holy as Christ is holy, and pure as Christ is
pure. God looks at our representative, and He sees us in Him. We
are complete in Him who is our spotless and glorious Head."
According to this theory the individual in reality can never become
holy ; that while he within himself is not holy, Christ's holiness
is

imputed to him, and for His sake the
individual is accounted holy. This theory clearly makes void such
passages as 1 John 1: 7. "The blood of Jesus Christ his Son
cleanseth us from all sin"; or Rom. 6: 22, "But now being made free
from sin," etc. According to this theory Satan has despoiled the
holiness and image of God in man and Christ cannot restore it. What
folly. "Blessed are the pure in heart, for they shall see God."

the sixth theory.

The sixth theory is, that sanctification is
an experience subsequent to regeneration, conditioned upon entire
consecration and faith, the privilege of every believer, to be
experienced and enjoyed in this life. That by the baptism with the
Holy Ghost inbred sin is destroyed and the heart perfected in
love. The people holding this theory are the only people who,
personally, have any experience or testimony to sanctification.
These believe that sin has never gone so deep into the soul, but
that the blood of Jesus can go deeper. "That where sin abounded
grace did much more abound." Jesus believed sanctification a divine
act, for He prayed the Father to sanctify the disciples, John 17:
17. Indeed, the Trinity enters into our sanctification. God the
Father wills our sanctification, 1 Thess. 4: 3. In order to provide
our sanctification Jesus suffered without the gate, Heb. 13: 12.
And the Holy Ghost witnesses to our sanctification, Heb. 10: 14,
IS. It is said of Bible saints, they were "sanctified by God the
Father," Jude 1:1; also that Jesus sanctifies, Eph. 5: 25-27; and
of the offering up of the Gentiles it was said they were
"sanctified by the Holy Ghost," Rom. 15: 16. In Acts 26: 18 we find
that sanctification is obtained by faith. Seeing it is a work that
God must do for us, we need not wait for growth, death or
purgatory, but may by faith enter this blessed experience the
instant the consecration is entire and complete. While there is a
gradual approach to the ex

perience from the human side, the divine
work is instantaneous. Hallelujah!

SANCTIFICATION AND ENTIRE SANCTIFICATION

These terms, as relating to personal
experience, are frequently used interchangeably, as though they
were synonymous, although, critically speaking, they are not the
same. Many of the early writers, as did Mr. Wesley, clearly
distinguished between sanctification and entire sanctification, or
the being wholly sanctified. To see the propriety and scrip-
turalness of this distinction one need only bear in mind the
two-fold definition of the word sanctification, given and
acknowledged by all our dictionaries and commentaries, as may
perhaps best be stated in the language of Adam Clarke, in
commenting on the prayer of Jesus, "Sanctify them through thy
truth; thy word is truth." He says, "This word has two meanings: 1.
It signifies to consecrate, to separate from earthly and common use
and to devote or dedicate to God and His service. 2. It signifies
to make holy or pure. The prayer of Christ may be understood in
both these senses." To these two definitions there is a substantial
agreement. And men do this subject gross injustice, and convict
themselves either of great ignorance, or of wilful deceit, when
they insist that sanctification refers exclusively to a "setting
apart to God and his service."

As stated above, "Sanctify" does mean, "to
consecrate, to separate," "to devote or dedicate," "but it also
signifies "to make holy or pure." According to Webster's Dictionary
it means, 2. "To cleanse from moral corruption and pollution, to
purify. John 17: 17. Esp. (Theol.) the act of God's grace by which
the affections of men are purified or alienated from sin and the
world, and exalted to a supreme love to God." Passing strange it is
that multitudes never seem to recognize this latter definition.

Having this two-fold definition clearly in
mind, it may be easily understood how there is a difference in
being sanctified in part, and being sanctified entirely or wholly.
So far as the human side of sanctification is concerned, namely,
that of "consecration," "separation," "dedication" or "de-
votement," it may be said, just in so far as the individual has
thus "consecrated," "separated," "dedicated" and "devoted" himself
to God, for the purpose of being thus purified and made holy, thus
far he has sanctified himself. However, it is well to remember that
this consecration, separation, dedication and devotement is to
God, and not to any particular work or calling, as is frequently
done; and that this consecration must have as its objective point
the purifying and cleansing of the heart from all sin, before it
can be regarded as any part of entire sanctification. While in the
wilderness, the children of Israel doubtless frequently left their
tents, for various reasons other than that of crossing the Jordan,
and therefore this leaving of their tents could not be regarded as
any part of the necessary steps for reaching the promised land. But
on a certain day it was said, with the distinct object of crossing
Jordan into Canaan, "Sanctify yourselves," "and it came to pass,
when the people removed from their tents to pass over Jordan,"
"that the waters which came down from above stood and rose up upon
an heap," etc. It was . only when they sanctified themselves and
"removed from their tents" for the express purpose of crossing
"over Jordanthat removing from their tents could be regarded as any
part of the steps necessary to entering Canaan. Hence, a person may
be consecrated, separated, devoted and dedicated to a work, or to
God, for the performance of that certain work, and yet such
consecration or devotement could not be regarded as any part of
entire sanctification, as the consecration thus made does not
contemplate the individual's entire sanctification, and is made for
an entirely different purpose.

And in this connection it is well to note
that this human gide of sanctification,—which is but the approach
to, and the

condition of entire sanctification—may be
gradual. That is, the individual may be some time in entirely
completing this "separation," "dedication" and "devotement" of his
all to God. But the moment this human side of sanctification is
completed, and every condition met, faith in reality touching the
promise, the divine side of sanctification, which is "to make holy
or pure"; to make free from sin, to cleanse from moral corruption
and pollution, to purify," is instantaneously and divinely
inwrought by the application of the virtue of the atonement through
the power of the Holy Ghost. In the language of Adam Clarke:
"Neither the gradatim pardon nor the seriatim purification exists
in the Bible." Mr. Wesley said, "To talk of this work (entire
sanctification) as being gradual, would be nonsense, as much as if
we talked of gradual justification." "As to the manner, I believe
this perfection is always wrought in the soul by a simple act of
faith; consequently in an instant."

In justice to those who differ with us, it
is proper that we say, Mr. Wesley did recognize this two-fold
definition of sanctification, and so taught that "at the same time
that we are justified, yea, at that very moment sanctification
begins {Idem, p. 237), "From the time of our being born again, the
gradual work of sanctification takes place." {Idem, p. 238.) But to
infer that by this he taught or believed that the divine side of
sanctification, the making "holy or pure," "to make free from
sin"—was gradual is to make Mr. Wesley contradict himself. In his
Journal, under date of May 21, 1761, Mr. Wesley wrote of those who
had sought sanctification by works, and "thought it was to come
gradually," "What wonder is it, then, that you have been fighting
all these years as one that beateth the air?"

To teach that the divine work of
sanctification in the purifying and cleansing of the heart from all
sin is a gradual work would be to admit that a heart might be a
little holy, more holy and most holy, so that it might become
exceedingly

difficult to know just in what degree of
holiness the individual experience might be located. And how to
pronounce a heart holy that had yet any trace of sin in it, would
be another difficulty; and then in case death should overtake the
individual before he had reached the third degree of holiness,
where he might be said to be most holy, there might be another
embarrassing difficulty, seeing that holiness—freedom from all
sin—is the only condition of fitness for seeing God.

"The very God of peace sanctify you wholly;
and I pray God your whole spirit, and soul, and body be preserved
blameless unto the coming of our Lord Jesus Christ. Faithful is he
that calleth you who also will do it" (1 Thess. 5: 23, 24). Thank
God, the promise of cleansing from "all sin" is in the present
tense. "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" (1 John 1: 7). The human side of
sanctification may be partial or gradual, but entire sanctification
in which the heart is cleansed from all sin, is always
instantaneous and complete.

DISTINCTIONS BETWEEN JUSTIFICATION AND
SANCTIFICATION

(The terms Justification and Sanctification
are not used in a technical or critical sense, but rather in a
general sense as referring to experience.)

In Justification there is life. In
Sanctification there is life more abundant.

In Justification there is love.

In Sanctification there is perfect love
which casteth out fear.

In Justification the "old man" is repressed.
In Sanctification the "old man" is destroyed.

In Justification there is "peace with
God"

In Sanctification there is "the peace of
God"

Justification destroys the "shoots" of sin.
Sanctification destroys the "roots" of sin.

Justification gives us a right to
heaven.

Sanctification gives the fitness for
heaven.

In Justification we "put on the new man."
.

In Sanctification we "put off the old man
with his deeds."

In Justification there is joy—intermittent
joy.

In Sanctification there is fullness of
joy—abiding joy.

Justification includes pardon, which is a
judicial act.

Sanctification includes a cleansing, which
is a priestly function.

Justification is obtained by surrender,
repentance and faith.

Sanctification is obtained by obedience,
consecration and faith.

Justification delivers from guilt and
condemnation.

Sanctification delivers from unholy tempers
and abnormal appetites.

In Justification the Holy Spirit is with the
believer.

In Sanctification the Holy Spirit is in the
believer (John 14: 17).

Justification comprehends adoption; making
us children of God.

Sanctification comprehends anointing, making
us kings and priests unto God.

Justification is illustrated by the rescue
of the sinking man from the water.

Sanctification is getting the water out of
the lungs of the drowning man.

Justification is conditioned on confession
of sin (1 John 1: 9).

Sanctification is conditioned on walking "in
the light as he is in the light" (1 John 1: 7)..

Justification has to do with sin as an
act—sins committed.

Sanctification has to do with sin as a
principle—the sin nature we inherited.

Justification comes by the birth of the
Spirit—when the repentant sinner is born again.

Sanctification comes by the baptism with the
Spirit— when the believer has a personal pentecost.

Justification restores to us the favor of
God which we had lost through our own disobedience.

Sanctification restores to us holiness or
the moral likeness of God, which we had lost through Adam's
disobedience.-

Justification is the impartation of a
spiritual nature, bringing us into possession of eternal life.

Sanctification is the crucifixion and
destruction of our carnal nature, making us dead indeed unto
sin.

Justification separates us from the world,
so we are no longer of the world.

Sanctification takes the world out of us;
worldly desires and ambitions.

Justification makes us free—free from
outward sin and condemnation.

Sanctification makes "free indeed." Gives
the "deed"

to our freedom with all the mortgages paid
off. Freedom from fear, and doubt, and pride, etc.

In Justification we are united to Christ as
the branch to the vine.

In Sanctification we receive the purging
promised to the living, fruitful vine, that we may "bring forth
more fruit" (John IS: 2).

In Justification the experience is a "well
of water" (John 4: 14). A well is for personal use.

In Sanctification there is a fullness of
blessing so that out of our inward parts "shall flow rivers of
living water" (John 6: 38, 39). A river cannot be confined to
personal use, but will bless and fructify wherever it flows.

Justification: "The forensic,
judicial or gracious act of God by which the sinner is declared
righteous, or justly free from the obligation to penalty and fully
restored to divine favor."—Standard Dictionary.

Sanctification: "To
make holy; cleanse from sin. Specifically in
theology, the gracious work of the Holy Spirit whereby the believer
is freed from sin, and exalted to holiness of heart and
life."—Standard Dictionary.

JUSTIFICATION NOT A HALF WAY WORK

It is urged by those who are averse to the
"second blessing" that in order to make place for a second
experience the holiness people are under the necessity of minifying
and depreciating the work of justification.

There is no occasion to minify
justification, and the facts are, no one more fully appreciates and
magnifies the work of justification than sanctified people. Instead
of saying that

justification is but a half-way work, they
believe that justification comprehends at least ten perfect works,
viz.:

1. Conviction. The Holy Spirit alone can
fully awaken and convict the world "of sin and of righteousness and
of judgment." Genuine Holy Ghost conviction must precede
repentance; conviction for sin is within itself a perfect
work.

2. Surrender. There must be. a complete
yielding—an unconditional surrender to God. God will never save a
man who insists on dictating terms. The mental reservation of one
sin, or hesitation to comply with one condition, will mean
darkness, condemnation and loss of the soul. The surrender must be
complete and entire.

3. Repentance. Repentance toward God is
indispensable to Bible salvation. The lack of genuine repentance
accounts for much of the superficiality of religion in these days.
Repentance comprehends at least five distinct things, to wit: A
consciousness of sin and guilt; a deep heart sorrow for sin; the
confession of sin; restitution; and the abandonment of sin.
Repentance is within itself a perfect work.

4. Pardon. When there is genuine repentance
God grants a full and free pardon. Not half our sins, but every sin
ever committed is fully pardoned, never to be remembered against
us. This takes place in the thought of God, and is something done
for us. The pardon of sins is a perfect work within itself.

5. Regeneration. The quickening of the soul
into newness of life; the impartation of divine, spiritual and
eternal life. The soul regenerated by the Holy Spirit is not made
partially alive, but fully alive, so that it can be said, "We know
that we have passed from death unto life."

6. Washing of Regeneration. Sin defiles and
pollutes. Hence men not only need pardon, but washing and cleansing
from this acquired pollution resulting from their sins. This is
termed "the washing of regeneration," and includes that work of the
Spirit in which He did "purge your conscience

from dead works." This, too, is a gracious
and complete work.

7. Adoption.' The person fully pardoned is
now adopted into the family of God; not partially adopted, but
fully adopted, and "the Spirit of adoption" given in his heart,
whereby he cries, "Abba, Father." His name is written in heaven,
and he becomes a son of God—an heir of God and a joint heir with
Christ. Adoption is within itself another perfect work.

8. Witness of the Spirit. "The Spirit itself
beareth witness with our spirit that we are the children of God."
When the soul finds acceptance with God there is the divine
attestation—the witness of the Spirit to the inner consciousness,
giving knowledge and assurance, so there can be no doubt or
uncertainty as to the question of our acceptance with God; a
telegram from the skies, a certificate signed in heaven—the voice
of God in the soul, bringing confidence, gladness and assurance
forever. These latter five usually occur simultaneously.

9. Power. "As many as received him, to them
gave he power to become the sons of God." This is power to resist
temptation and do the will of God. The second-blessing people are
about the only people who really believe and teach that "whosoever
is born of God doth not commit sin." They insist that justification
will save men from sinning; in so saying they magnify the work of
justification, while they who insist on a "sinning religion"
greatly minify justification. A justification that saves from
sinning is a perfect work.

10. Faith. "Without faith it is impossible
to please him." The exercise of a perfect faith, appropriating and
resting upon the Word of God, is one of the conditions of light
and life in the soul. "He that believeth not shall be damned."
"Therefore, being justified by faith we have peace with God,
through our Lord Jesus Christ."

All persons truly justified have experienced
these ten points. But all this has to do with sins committed, and
is only preparatory to sanctification. Sanctification deals with
altogether a different problem, namely, inherited sin—the
crucifixion of "our old man." Justification is the foundation,
justification is an excellent experience, but sanctification is a
"more excellent" experience.

SANCTIFICATION A SECOND BLESSING

"Christ also loved the church and gave
himself for it; that he might sanctify and cleanse it"
Sanctification was never provided for nor promised to the world,
but to the Church; the Church is not made of sinners, but of true
believers who have been born again.

Mr. John Wesley, in writing to Miss Jane
Hilton, in 1774, said, "It is exceedingly certain that God did give
you the second blessing, properly so called. He delivered you from
the root of bitterness, from inbred as well as actual sin" (Vol. 8,
p. 45). He used the same phrase with reference to sanctification on
other occasions. Mr. Charles Wesley called it "that second rest."
Martin Luther referred to it as a "second conversion"; Andrew
Murray has referred to this grace as a "second crisis." Paul, in
writing to the Church at Corinth, spoke of a "second benefit," or
as the margin gives it, "a second grace" (2 Cor. 1: 15).

But why call it a "second
blessing"? Because such it is. We have frequently heard the
objector say, sneeringly: "I have not only received the
1
second blessing,' but I have received hundreds
of blessings." And yet, strange to say, this same person was averse
to the preaching of a "second blessing" and became offended when
other people sought and professed the same. A man who could lay
claim to a hundred, blessings certainly should not object to those
who insist on

having at least a "second blessing." The
facts are, a man may have a hundred blessings and not have "the
second blessing, properly so called." Indeed a sinner might boast
of a hundred blessings, and still be without hope—a lost soul.
Life, health, food, Christian parentage, an open Bible, church
privileges, conviction, etc., etc., should all be counted as
blessings.

Sanctification is the "second blessing"
exactly in the same sense that justification is the first blessing.
Justification is the first blessing that changes our moral
condition and our personal relation toward God. In justification we
are changed from the attitude and relation of enemies and rebels
toward God into that of obedient children. It certainly is a
blessing— but it is more, it is a grace that transforms and
transposes into a permanent state and experience. Until this
experience, all other blessings left the individual in the same
moral condition they had found him. So, after a person is fully
justified, he may receive not only many temporal, but many
spiritual blessings—prayermeeting and campmeeting blessings—which
will greatly refresh, and help, and encourage, and yet they will
not eradicate inbred sin, and make him holy; if he was given to
fear or impatience or doubt, or any other carnal manifestations,
those same conditions will continue to exist after the "hundreds of
blessings" have come and gone.

Exactly as justification is the first
blessing that effects a permanent inward change, so sanctification
is the "second blessing," hence, "properly so called." While
justification comprehends pardon, regeneration and adoption, making
us children of God, sanctification comprehends the full
eradication of the carnal mind, the inbred sin, and the baptism
and anointing with the Holy Ghost, making us kings and priests unto
God. Whereas justification delivers us from sins committed, sin as
an act, sanctification delivers us from the sin- nature
inherited—sin as a principle; justification delivers us from guilt
and condemnation while sanctification delivers us from unholy
appetites; the first gives us the birth of the

Spirit; the second, the baptism with the
Spirit. Just as certainly as justification marks a distinct epoch
and crisis in the life of those receiving it, just so certainly
sanctification marks a second epoch, a second crisis, a second
experience, and therefore is a "second blessing, properly so
called."

Again, it is urged that the
term "second blessing" is not in the Bible and therefore must not
be used. While we admit that this exact phrase is not in the
Bible, we do insist that the equivalent, that which can mean
nothing else, is in the Bible. Such it is in every case where
sanctification, holiness, perfection, etc., is urged upon the
church—which is made up of those who are already "in Christ." Who
would think of objecting to the terms uthe new birth" "salvation from sin" "a child of God," etc.?
and yet these exact phrases cannot be found in the Bible; however,
we have their equivalent over and over and therefore these terms
are perfectly proper. Seeing that sanctification is a "second
blessing, properly so called" there can be no reasonable objection
to the use of the term.

THAT "SOMETHING"

"I knew Jesus and He was precious to my
soul; but I found something within that would not be sweet, and
patient and kind; I did what I could to keep it down, but it was
there; I besought Jesus to do something for me, and when I gave Him
my will He came in, and took out all that would not be sweet and
patient and kind, and then He shut the door." Thus testifies George
Fox, the founder of the Society of Friends, more than two centuries
ago. After he "knew Tftsus" there was still "something within"
which was antagon- iiritual life implanted; nor was this experience
alone. Such is indeed the experience of every truly regenerated
soul. While he may not e subject of entire sanctification, and
perhaps, ard of the "second blessing," yet a young convert seldom
goes three months in the new found experience until he becomes
painfully conscious that there remains a "something within" that
hinders, and retards his spiritual progress, and often becomes a
source of much distress.

The manifestations of that "something" vary,
but frequently the first showing of it is in a man-fearing spirit,
or anger, or a disposition to doubt, or an unforgiving spirit, etc.
Then comes frequently the temptation, that perhaps, after all there
had not been a true conversion or these things would not manifest
themselves, and because they had not been properly instructed,
many have wearied of the conflict and struggle and have cast away
their confidence.

The Bible name for that "something" is "the
carnal mind" which "is enmity against God: for it is not subject to
the law of God, neither indeed can be (Rom. 8: 7). Paul said of the
Corinthians, "I thank my God always on your behalf, for the grace
of God which is given you by Jesus Christ," and said, because they
were "babes in Christ," "I have fed you with milk," "ye are yet
carnal," thus showing that the carnal mind is not eradicated in
conversion, but still continues in those who are "in Christ" for a
"babe in Christ" is just as certainly "in Christ" as an adult in
Christ is in Christ.

Then again the Bible speaks of that
"something" as "the flesh"; "The flesh lusteth against the Spirit,
and the Spirit against the flesh and these are contrary the one to
the other, so that ye cannot do the things that ye would" (Gal. 5:
17). Here the dual nature is clearly set forth, and the inward
conflict indicated. While the man has "the Spirit" (which would
not apply to a sinner) he also has a something antagonistic to the
Spirit, called here "the flesh." But in verse 24, we read, "And
they that are Christ's have crucified the flesh," showing that the
divine process for that "something" is not pardon, nor suppression,
but crucifixion, which signifies that there is something to die and
thus to be destroyed.

Other names given in the Bible for that
"something" are, "sin that dwelleth in me," "the law of sin," "the
body of this death," "the sin which doth so easily beset," "the sin
of the world," "the body of sin," "our old man," etc., all of which
have reference to that "something within" remaining after we are
converted; in common parlance it is called "inbred sin,"
"depravity," "our evil nature," "original sin," our "Adamic
nature," etc. All of these terms are synonymous, and refer to this
identical "something within" which is the common heritage of every
child of Adam. God's method and purpose is to "crucify" and
"destroy" that something—"our old man" —so that we are "dead indeed
unto sin." The sins committed may be pardoned, but this "something"
cannot be pardoned for the simple reason we did not commit the
same; it was born in us, and as the Anglican Confession says, "This
infection of nature doth remain, yea, even in them that have been
regenerated." But, thank God, there is power in Jesus' blood to
eliminate and destroy it. "Knowing this, that our old man is
crucified with him, that the body of sin might be destroyed, that
henceforth we should not serve sin" (Rom. 6: 6). This deliverance
is what Mr. Wesley termed "the second blessing, properly so
called." This is sanctification, and is the privilege of every
believer, as pardon is the privilege of every penitent sinner.

ESSENTIALS TO SANCTIFICATION

1. Justification.

A clear-cut, definite experience in pardon
and regeneration. While there is a lingering doubt about your
acceptance with God—any bank account, or "unfinished business"—the
soul cannot exercise intelligent faith for sanctification.
Sanctification is nowhere in the Bible proffered to sinners, nor
to backsliders, but in every instance to justified believers.
"Christ also loved the church, and gave himself for it; that he

might sanctify and cleanse it" (Eph. 5: 25,
26). A sinner or backslider does not belong to "the church" and
therefore is not eligible to sanctification.

2. Definite Seeking.

A sinner may pray for pardon in an
indefinite, roundabout way for forty years and never obtain
pardon. But when he definitely repents and seeks God with all his
heart he soon finds Him in the pardon of sin. Exactly so a
Christian may pray and seek for a "higher life," a "deeper work of
grace," "more religion," or to get "nearer to Jesus," etc., etc.,
for forty years and never get sanctified. But when a person seeks
definitely to be sanctified wholly, and desperately and
persistently strikes out across lots to find sanctification, such a
soul will speedily and surely obtain this great experience.

3. Perfect obedience.

It is positively necessary that the soul
welcome and walk in all the light that God has given. Jesus had
said to the disciples, "Tarry ye in the city of Jerusalem." Suppose
they had said, "Jerusalem is in an uproar, the mob that has
crucified our Lord is still there, and our own lives would be
greatly in peril in Jerusalem, therefore we will go out to Bethany,
or up to Jericho, or some other place and 'tarry' where there is no
danger of our being disturbed or molested"; this might have been
regarded as good reasoning and sound logic for the worldly wise,
but would have been direct disobedience and would have forfeited to
them the promise, and defeated the whole purpose of God. No use
asking God for more light unless we are willing to walk in all the
light He has given. A little brass jewelry, or a plug of tobacco,
or some worldly association, or some questionable indulgence, etc.,
will keep a soul out of the blessing of sanctification after the
call of God has come to abandon the same. The disobedient child
cannot

approach the parent with confidence. "If our
heart condemn us not, then have we confidence toward God."

4. Entire consecration.

Consecration is not the surrender of
something evil, but the offering up to God, unconditionally that
which is good. The soul must be able to say, in the language of the
poet:

"Here I give my all to Thee,

Friends, and time, and earthly store, Soul
and body, Thine to be— Wholly Thine forevermore."

Entire consecration means the giving of all
to God—all we have and all we expect to have; all we are and all we
hope to be; all we know and all we do not know, with the promise of
an eternal "yes" to all the will of God for all the future. It is
not consecration to a work, or consecration to a certain calling,
but consecration to God. It is not simply a desire to consecrate,
or a willingness to consecrate but the unconditional and
irrevocable signing of the deed of all to God for time and
eternity.

5. Faith.

"Without faith it is impossible to please
Him." First there must be faith that there is such an experience;
then there must be faith that this experience is provided for me,
and that by meeting the conditions I can obtain it; then we need
appropriating faith which lays hold on the promise and believes God
does just now sanctify me because He said so. It is not sufficient
to believe that He can, or that He will sanctify, but I must
believe that He does just now sanctify me because I have met the
conditions, and He does His part according to His promise.
"Sanctified by faith" (Acts 26: 18). Amen.

SANCTIFICATION INCLUDES SEPARATION AND
CONSECRATION

Separation is not consecration and
consecration is not sanctification; the one is the antecedent of
the other. We have known a people who greatly emphasized the
importance of separation from the world who nevertheless were not
consecrated to God; in like manner we have known a people who have
laid much stress upon consecration who did not believe in
sanctification.

The importance of separation from the world
can scarcely be exaggerated—especially so in view of the
worldliness that has crept into the churches. God is still saying,
"Be ye not unequally yoked together with unbelievers; for what
fellowship hath righteousness with unrighteousness? and what
communion hath light with darkness . . . wherefore come out from
among them, and be ye separate, saith the Lord, and touch not the
unclean thing: and I will receive you" (2 Cor. 6: 14-17). "Love not
the world, neither the things that are in the world. If any man
love the world the love of the Father is not in him" (1 John 2:
IS); "Know ye not that the friendship of the world is enmity with
God? whosoever therefore will be a friend of the world is the
enemy of God" (Jas. 4:4).

Surely these passages are sufficiently plain
for all to understand. How men and women can court and intermarry
with the world, be yoked up with all sorts of godless secret orders
and worldly fraternities, follow all the fashions of dress and
worldly attire, adorning themselves by the "wearing of gold" and
"putting on of apparel" which is positively forbidden by the Word
of God, and yet claim to be followers of Christ, and in some
instances even profess sanctification, is indeed a mystery. "No man
can serve two masters." "Be not conformed to this world, but be ye
transformed by the renewing of your mind."

Being separated from the world we should now
consecrate ourselves unconditionally to God for time and eternity,
to be at His disposal for any service. When such a consecration is
once made there can be no re-consecration. Re-consecration implies
that something has been taken back, and therefore would necessitate
repentance. It is not consecration to a work, but consecration to
God, and then the person will be ready for any work in which God
may be pleased to use him. Consecration is the presentation of
ourselves and our all to God for sacrifice or service,—"a living
sacrifice " and is the pledge of an eternal "yes" to all the will
of God, henceforth and forevermore.

Consecration is the condition of and
preparation for sanctification. But while a person may declare his
all on the altar, it requires a step of faith in which the
provisions and promises of God for the cleansing from all sin are
appropriated. Having done our part in making the consecration
entire, it now remains for us to believe that God accepts and
sanctifies the gift. However it is perfectly easy and natural for
us to believe that God does His part when once we reach the
confidence and assurance that we have paid the price of an
unconditional, irrevocable and eternal abandonment of our all to
Him. "For whether is greater the gift, or the altar that
sanctifieth the gift" (Matt. 23: 19).

WHY NOT SANCTIFIED WHEN CONVERTED?

1. Be cause it is contrary to the Word of
God. God could do many things He does not do, simply because it is
not His method or plan of doing. He could make twenty dollar gold
pieces grow on sycamore trees if it were simply a question of
power; but such is not His way of doing. So He unquestionably could
sanctify a man wholly at the same instant He pardons his sins, but
this is not His method as revealed in His Word. He has never called
or commanded a sinner to become sanctified, nor has He given any
promises of sanctification to a sinner. In every instance where the
command or promise of sanctification is given in the Word of God it
is to those who are already His people. In the study of God's Word
many cases can be pointed out where sanctification was not
accomplished in conversion. God has method and system in all His
works. What He does for one man in conversion He does for others;
He dies not have a half dozen ways of converting folks. The
manifestations of that work may vary, but the same work is divinely
inwrought.

2. The sinner does not realize his need of
sanctification. The one thing that engages the attention of the
penitent sinner is his guilt and condemnation, and the consequent
results of his sins, and how he may find deliverance and obtain the
favor of God. Had God sanctified me when He converted me He would
have done so without my having understood my need or privilege of
the same and without my asking. No sinner feels his need of
sanctification, nor thinks of praying God to sanctify him when
under conviction for sin and seeking pardon. And although there
are preachers who insist that justification and sanctification are
simultaneous, not one would invite a penitent sinner to come and
seek sanctification. If this is what a sinner should seek and
expect to receive why should he not be told of it? After peace has
been obtained, and the soul has the consciousness of pardon, and
comes to see and feel its need of deliverance from "the sin which
doth so easily beset," and understands that such is the will of God
and the "inheritance among them which are sanctified by faith,"
there can be intelligent asking and compliance with conditions and
proper appreciation of the gift bestowed.

3. The work of justification and the work of
sanctification deal with two different phases of sin; the former
having to do with sins committed—sin as an act, while
sanctification has to do with sin inherited—sin as a principle or
nature. In

some particulars these works of the Spirit
are antipodal—direct opposites. In justification there is the
quickening of our moral natures—the impartation of a new life; in
sanctification there is the destruction, and crucifixion—the
deadening of our carnal nature "our old man" as in Rom. 6: 6. The
first a making alive process; the second a deadening process.
Pardon and crucifixion are surely not identical. Our sins are
never said to be crucified, nor "our old man" pardoned. This could
not be so in the nature of the case. On the contrary, sins
committed are pardoned, Isa. 55: 7, and "our old man is crucified,"
Rom. 6: 6. The first gives us the favor of God; the second restores
to us the moral likeness and image of God; the first gives us a
right to heaven; the second gives us the fitness for heaven. In the
first we are born of the Spirit; in the second we are baptized with
the Spirit. In the nature of things a birth must precede a baptism.
Just as certain as the birth of the Spirit marks a distinct crisis
or epoch, just so certainly does the baptism with the Spirit mark
the entrance upon a new era and life experience.

ERADICATION OR REPRESSION, WHICH?

The facts of "original sin" are admitted by
all evangelical denominations. There is scarcely a denomination
that does not make some reference to the subject of original sin in
its creed, in some form or other, and so, clearly distinguishes
between it—the sin-nature inherited—and sin as an act committed.
That all men are born into this world with this "Adamic taint,"
this "infection of nature," this "inbred sin"; or, as it is termed
in the Scriptures, the "carnal mind," "our old man," "the body of
sin," "sin that dwelleth in me," "the sin which doth so easily
beset," etc., is generally recognized and conceded.

Nor is there any controversy touching the
fact that this thing—termed "original sin"—cannot enter heaven, and
there

fore must be eradicated from the soul before
there is perfect fitness for a holy heaven. The points of
controversy are concerning the time and method for the
accomplishment of this deliverance; the Calvinistic, Zinzendorfian,
Keswickian theory being that this full deliverance cannot be fully
realized until death; hence the only hope for the Christian in this
life is to obtain grace to repress, subdue, regulate, control and
overcome this evil within until death shall set us free. The
Arminian, Wesleyan and present-day second-blessing, holiness-
movement theory is, that subsequent to regeneration, by a complete
consecration and faith, there may be an instantaneous cleansing and
eradication of all sin from the heart of the believer by the
baptism with the Holy Ghost and fire.

So the controversy resolves itself into the
question at the head of this article. Some have supposed that this
inbred sin was removed in regeneration, but this is contrary to the
experience of all Christians in all ages, and is contrary to the
teachings of the Bible. While the Apostle Paul could say of the
Corinthians, "I thank my God always on your behalf, for the grace
of God which is given you by Jesus Christ," and called them "babes
in Christ," he also declared, "ye are yet carnal" (Cor. 3:3), which
proves most conclusively that the carnal mind was not eradicated at
the time of their conversion.

Others seem to think that by some mysterious
process of growth the soul may advance until in some inexplicable
manner, just about the time death might ensue, it would develop
into a state of perfect holiness, and so have deliverance from the
evil within. Just how, or by what law, the growth of a child would
remove uncleanness, or the growth of the vegetable in the garden
would at the same time grow out or destroy the weeds in the garden,
is not explained. However, in the advancement of this theory there
is the recognition of the sin- nature remaining in the heart after
regeneration. Though the deliverance from it were only fully
realized and accomplished

at the time of death, it would nevertheless
be a second or subsequent experience to regeneration.

Paul seemed to anticipate the repression
theory in Rom. 6: 1, 2, when he exclaimed: "What shall we say then?
Shall we continue in sin, that grace may abound? God forbid. How
shall we, that are dead to sin, live any longer therein?" He then
continues by declaring that the divine method for inbred sin—"our
old man," or, "the body of sin"—is crucifixion and destruction.
"Knowing this, that our old man is crucified with him, that the
body of sin might be destroyed." "Crucified" and "destroyed" surely
do not mean repressed.

There is nothing that can eradicate sin from
the heart but the blood of Jesus. If the blood is efficacious to
cleanse from inbred sin when the person is dying, surely it has the
same efficacy prior to death. Thank God for the promise, "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 "

SANCTIFICATION AND THE BAPTISM WITH THE HOLY
GHOST

Whoever is sanctified wholly has the baptism
with the Holy Ghost; whoever has the baptism with the Holy Ghost is
sanctified wholly. It is the baptism with the Holy Ghost that
sanctifies wholly. These terms simply represent different phases of
the same experience, and are used as synonyms. When the
consecration of the believer is entire and complete, the "old man,"
or inbred sin is crucified and eradicated by the baptism with the
Holy Ghost. The negative side of sanctification, which is the
destruction and removal of inbred sin, is as certainly, effected by
the Holy Ghost as is the positive side of sanctification, which is
the divine infilling and the enduement of power. Multitudes are
praying for power and so insist on having the positive side of
sanctification without consenting to have the negative work of
cleansing accomplished in them. All such seeking is in vain. The
work of subtracting inbred sin from the heart must precede addition
or the enduement of power. Purity is power.

In Acts 15: 8, 9 we find that God gave to
the house of Cornelius, under the preaching of Peter, exactly the
same experience He had given the apostles on the day of Pentecost.
Or, in other words, exactly the same thing took place on the day of
Pentecost that took place at the house of Cornelius. Peter says God
gave them the Holy Ghost, "And put no difference between us and
them purifying their hearts by faith." So we see clearly that the
Pentecostal blessing—the baptism with the Holy Ghost—does not
simply mean the empowering for service but the purifying of the
heart by faith. And we also see that in connection with the
purifying of the heart— which is obtained by faith—the Holy Ghost
is given. Sanctification comprehends both the act of purifying the
heart and what may be termed the result of being thus purified,
namely, that of being filled with the Holy Ghost. The Holy Ghost is
sure to take up His abode in a clean heart.

We have known a preacher to preach on the
baptism with the Holy Ghost, and emphasize the "power for service"
feature, and many who had been professing the experience of
sanctification presented themselves at the altar; either such
persons had never been wholly sanctified, or else they were greatly
confused and misled. As well go to the altar for the quickening and
impartation of life, after having obtained pardon and being born
again, as go to the altar seeking for the baptism with the Holy
Ghost after having been purified and sanctified. As the pardon and
quickening of the sinner take place simultaneously, so in like
manner the purifying and sanctifying of the heart of the believer
and the baptism with the Holy Ghost take place simultaneously. To
have a pure heart is to have the Holy Ghost; to have the

baptism with the Holy Ghost in the
Pentecostal sense is to have the heart purified by faith. ^ he
receiving of the Holy Ghost and the purifying of the heart were not
separate on the day of Pentecost, and must never be separated. It
is possible that the manifestation of the Holy Spirit's fullness
and presence may not come to the consciousness of the individual
at the same instant in which faith claims the purifying of the
heart—for the Holy Spirit can come into the heart without exciting
the emotions—but we insist that the purifying and sanctifying of
the heartland the baptism with the Holy Ghost occur
simultaneously.) It will be remembered that this experience is
always subsequent to regeneration, since Jesus emphasized and
qualified in John 14: 17, saying of the gift of the Holy Ghost,
"Whom the world cannot receive." A man is of the "world" until
after he is born again. "Have ye received the Holy Ghost since ye
believed?" was exactly the equivalent of asking, "Have ye been
sanctified wholly since you were converted?"

ENTIRE SANCTIFICATION NECESSARY TO ENTIRE
SATISFACTION

Man's normal condition, as
God made him, is that of holiness. "God created man in his own
image, in the image of God created he him." Sin produces an
abnormal condition. Sin in the heart is a foreign
substance—something that does not belong there. What a grain of
sand would be to the eye, sin is to the heart. Hence it afflicts,
and brings unrest and discontent. This is one reason why a sinner
can never know rest and contentment. He scarcely realizes or
recognizes the source of his trouble, but he knows there is always
something he thinks he wants, which he does not now have. He fondly
imagines if he could but have more pleasure, or more prominence,
or more wealth, he would be satisfied, and so he presses on in
pursuit of these things, only to find that those things simply mock
the sad cry of his soul, increase the restlessness and discontent,
and ever leave an aching void within. Like the man addicted to the
use of strong drink, the more he drinks, the more he wants, and the
more intense the craving becomes. God says, "Wherefore do ye spend
money for that which is not bread; and your labor for that which
salisfieth not?” "The wicked are like the troubled sea, when it
cannot rest, whose waters cast up mire and dirt. There is no
peace, saith my God to the
wicked."

Until a man regains holiness, there is ever
a conscious want or lack. God never intended a man should be
satisfied without holiness, and consequently he never can be.

Sanctification being the act of grace
whereby we are made holy, it is not difficult to see that entire
sanctification is necessary to entire satisfaction!) As the
psalmist expressed it, "I shall be satisfied when I awake with thy
likeness." Holiness is the divine likeness. "He satisfieth the
longing soul, and filleth the hungry soul with goodness." An
experience that does not fully satisfy us never full satisfies
God.

At times we hear people say, after seeking
for a time, "Perhaps I am expecting too much." Such a one needs to
be reminded that the divine resources are unlimited, and
inexhaustible, and that God has pledged His word to fill and
satisfy the longing, hungry soul. "They shall be abundantly
satisfied" (Psa. 36: 8).

" The difference of the craving and longing
of a justified soul and that of a sanctified soul may be
illustrated by the person having a craving or appetite for apple
dumplings, or some special dish, he may sit up to a table laden
with good things, and eat all he may wish; but that one dish he was
especially craving is not on the table; although he has had a full
meal, he is still craving something not contained in that meal.
Thus it is with the justified soul; he may be blessed even to the
shouting point, and still crave something not contained in that
blessing. But when he is sanctified wholly he gets the apple
dumplings, or the very thing he was craving. That special longing
having been satisfied, having received not only all he wanted, but
the very thing His nature craved—his hungering and thirsting are
just as though he had apple dumplings for every meal. Thus it is
with the sanctified soul. He is not wanting or desiring, something
other than what he has, although at the next meal time he will
relish some more of the same kind. Because justification does not
and cannot satisfy the longing of the heart for holiness, they try
so-called "innocent" and "no-harm" amusements, etc., and backslide.
Whereas, if they were properly instructed, and would seek entire
sanctification they would find what their heart is craving, and
hence have entire satisfaction.

ENTIRE SANCTIFICATION—HOW OBTAINED

Three points, clearly and fully determined,
will invariably bring the diligent seeker into the experience of
entire sanctification.

First, there should be the positive
assurance, or witness of the Spirit to a present acceptance with
God. If there is any doubt concerning this point—any questioning as
to the pardon of all past sins, this point should be fully settled
first. Many have found difficulty in seeking this experience
because they were living beneath the plane where sanctification
begins. We have observed that they who live in the clear light of
justification are ever the first to seek this experience and seldom
have any difficulty in receiving the same. Persons who are
backsliders in heart, and are conscious that they are "sinning
every day," are not eligible to this experience. If there is any
sense of guilt and condemnation the prayer must be for pardon and
reclamation and not for sanctification. But

when the question of pardon and acceptance
is fully settled, then it is time to drive a stake and say,
"Glory," and take the second step toward sanctification.

Second. The second step toward entire
sanctification is entire consecration—a complete and unconditional
abandonment of yourself and your all to God. In Matt. 23: 19 we
read that it is "the altar that sanctifieth the gift." Christ being
our living altar we need to dedicate and consecrate! our all,
unconditionally, irrevocably and eternally—to Him. This is the most
difficult part in seeking the experience of sanctification. Usually
there are three stages or three steps before consecration is
completed. 1. "I desire to consecrate." 2. "I am trying to
consecrate." 3. "I do give up all to Jesus." Some itemize their
consecration; this is a good thing to do. However, there should be
a large space between the itemized account and the signature of the
individual with the understanding that God can fill out the blank
space as it may seem good in His sight. Another plan is simply to
emphasize the words "my all"—all I know and all I don't know; all I
have and all I expect to have; all I am and all I hope to be; my
past, present and future I yield to Thee." The soul that desires
the blessing more than anything else in the world and will make a
deathbed consecration is very near the blessing. Consecration is
the pledge of an eternal "yes" to all the will of God. Satan will
be present to suggest that possibly all is not yet consecrated, but
a resolute steadfast purpose of heart to be wholly the Lord's will
speedily defeat the enemy. The singing of the following verse of
consecration has helped multitudes into the experience:

"Here I give my all to Thee,

Friends and time and earthly store;

Soul and body Thine to be, Wholly Thine
forevermore."

When the soul can look up into heaven and
say, "O my God, thou knowest all things, and thou knowest my heart
and my thoughts: thou dost know that I give up my all to thee; all
I know and all that I do not know, which may be made known to me in
the future," the blessing of sanctification is nigh at hand, there
being but one more short step to be taken.

Third. When the foregoing steps, have been
taken—so that there is no lingering doubt regarding those points,
it only remains for the seeker to exercise a little
faith—appropriating faith—which appropriates the promises and
receives the blessing God has promised. Faith is simply believing
what God says, and believing it because God said it, and so making
the promise our own. We may encourage our faith by determining the
following three points: 1. God is able to sanctify me wholly. 2.
God is willing to sanctify me wholly. 3. God is ready to sanctify
me wholly. If God is now able, willing and ready to sanctify me
wholly, and I am willing and ready to be sanctified wholly, what is
to hinder? I can, and I will and I do now believe that Jesus
sanctifies me wholly. I have done my part, I now believe He does
His part. My case is wholly in His hands: I now trust Jesus to
sanctify me wholly. I do now receive Jesus as my Sanctifier, and
trust His blood to cleanse my heart from all sin."

"Hallelujah 'tis done, I believe on the Son,
I am saved by the blood Of the crucified One."

Now there is nothing more to do but rest on
the promises, and believe that the blood of Jesus now cleanseth me
from all sin, because Jesus says so, and praise Him for the
cleansing. If the enemy continues to buffet, declare your faith to
others; tell them that you believe that the blood of Jesus
cleanseth your heart from all sin; that you have, and do now
receive

Jesus as your sanctifier, and the victory is
comple overcame him [Satan] by the blood of the Lamb, and by the
word of their testimony; and they loved not their lives unto the
death" (Rev. 12: 11). "Sanctified by faith" (Acts 26: 18).

SOME BENEFITS OF SANCTIFICATION

The benefits of sanctification are
innumerable, and we can hope to mention only a few of them.

First. Clarified Vision: "After that he put
his hands again upon Eis eyes, and made him look up: and he was
restored and saw every man clearly." After this man had received
one touch he could see, but not clearly; he said, "I see men as
trees walking." A second touch was positively necessary in his
case, in order that he might see "clearly." We have heard of a man
who had obtained the blessing of sanctification by a second
experience, saying he had found a new version of the Scriptures. So
it has seemed to many; before being sanctified they had failed to
see much in the Bible relating to sanctification or the second
blessing, but after having received the experience they could see
it taught in almost every chapter, and almost everywhere in the
Bible. The Bible had not changed, but after having received the
second touch they were enabled to "see clearly."

Jesus taught in the Sermon on the Mount that
purity of heart—which is the result of entire sanctification—would
effect the vision. "Blessed are the pure in heart; for they shall
see God." Not only see—God in heaven, but see Him now, in His Word,
in His people, in nature, in His providence— everywhere they can
see God. In all the things that were formerly attributed to luck,
or a happen-so, or a mysterious providence, the pure in heart will
now see God, in His love, or justice, or faithfulness, or mercy,
etc. They can now see

God in everything and everything in God.
"Anoint thine eyes with eyesalve, that thou mayest see."

Second, stability "By whom also we have
access by faith into this grace wherein we stand." The cause of the
fluctuating, evanescent, up and down experience of multitudes, is
inbred sin in the heart. The Lord removes the cause of this
"wobbling" by sanctifying us wholly.^ Wherever the preserving
grace is mentioned, as in 1 Thess. 5: 24 and Jude 1: 1, it is
invariably preceded by and coupled with the sanctifying grace.
"Sanctified by God the Father, and preserved." As a good housewife
would not undertake to preserve fruit without first removing every
speck and decayed spot, so in like manner Jesus would first
sanctify and cleanse us from all sin, and then preserve us
blameless. Preserved means done up so you keep. And God's preserves
will keep in all climates, in all seasons of the year and under all
circumstances. "The very God of peace sanctify you wholly; and I
pray God your whole spirit and soul and body be preserved blameless
unto the coming of our Lord Jesus Christ. Faithful is he that
calleth you who also will do it."

Third. Preparation for service: "A vessel
unto honor, sanctified, and meet for the master's use, and prepared
unto every good work" (2 Tim. 2: 21). According to this passage
sanctification is the preparation for every good work. The apostles
were not fully qualified for their life's work until after they
received the purification of their hearts by the baptism with the
Holy Ghost on the day of Pentecost, as a second distinct
experience. "Every branch that beareth fruit, he purgeth it, that
it may bring forth more fruit." Here it would seem that the great
object of the purging is "more fruit." The moment the prophet
Isaiah had been touched by the live coal from off the altar and
heard it said "thine iniquity is taken away, and thy sin purged,"
the language of his heart was, "Here am I; send me." He did not
keep his seat, because he wanted to hear others speak, according
to

the phraseology common in many class
meetings; nor did he ask the Lord to send someone else, because
they had more talent and better ability to talk, but he at once was
ready to do whatever God might permit him to do. "And purify unto
himself a peculiar people, zealous of good works." Purity precedes
the zeal for good works. Sanctified people are not only prepared,
but anxious to do anything the Lord would have them do. Having
deliverance and rest from inward struggle with inbred sin, and its
various manifestations, no more a wrestling with "flesh and
blood,"—the sanctified soul now has a heart and hand free to help
others. Before being sanctified wholly it required all the energy
and time to keep ourselves straight, with but little disposition or
grace to help others.

SANCTIFICATION THE CURE FOR UNBELIEF

Perfect love brings perfect confidence. This
is true in everything. Perfect love means complete devotement, and
complete devotement means cheerful obedience, and where there are
the witness of the Spirit and the testimony of the conscience to
perfect obedience there is boldness and assurance. "If our heart
condemn us not, then have we confidence toward God."

The child who has disobeyed the parent
cannot ask a favor of the parent in confidence, because of the
accusations of its conscience. The man who has violated the law
seeks to evade the officer of the law because he feels
self-condemned. So when the heart is not fully assured that God is
pleased it cannot approach Him in perfect confidence.

Unbelief has its root and source in
carnality; the carnal mind not being "subject to the law of God,"
destroys confidence and so generates doubt and unbelief; hence
every un- sanctified soul has more or less of conflict with
unbelief. Many

have supposed unbelief simply a weakness,
but not so; it is a devilishness; it dishonors God and imperils the
soul. Faith honors God and "is the victory that overcometh the
world."

Unbelief is the tap-root of all evil; faith
is the avenue of every blessing. Sanctification is faith made easy,
as by this experience the soul is brought into an atmosphere and
condition where the hindrances to faith are all removed. Believe
God and you will find a pure heart; having a pure heart you will
find it most natural and easy to believe God, and live the life of
faith.

GROWING INTO SANCTIFICATION

Growing into sanctification is as
unreasonable as it is unscriptural. While there is a growth in
grace, there is no such a thing as growing into grace. As well
speak of a child having a soiled face growing clean, or of growing
weeds out of a garden as talk of growing impurity and carnality out
of the heart. Sanctification is a "divine act"—a work that is
divinely inwrought by the Holy Ghost, and therefore can never be
attained, but must be obtained by faith. "Wherefore Jesus also,
that he might sanctify the people with his own blood, suffered
without the gate." It is a work that Jesus proposes to do for you
and in you. To this there are thousands who will bear glad
testimony; but never have we known of one person who could or would
bear testimony that he had reached sanctification by growth. If it
were by growth, there would of necessity be degrees of
sanctification, and to be true to the facts some would need to
testify that they were little sanctified; others that they were
more sanctified; and still others that they were most sanctified.
How absurd 1 However, after the "divine act" of sanctification in
which inbred sin is eradicated, the "old man" crucified, there is
unstinted and limitless growth. When anger, and fear, and

pride, and all the roots of bitterness are
removed there is just the condition of growth, just as when the
weeds are removed from a garden the vegetables will grow. There
will be more real development and advance in one week after being
wholly sanctified than there is previous to sanctification in a
month. Sanctification is essential to real growth.

SANCTIFICATION AND MISTAKES

Sanctification is not infallibility. A pure
heart does not mean a perfect head. Sanctified people make
mistakes. A mistake is a thing of the head; a sin is a thing of the
heart. A mistake is the thing you do because you do not know
better; sin is the thing you do when you do know better. In
confounding the two, many persons have become confused, and have
cast away their confidence.

The Standard Dictionary defines a mistake as
"an error in action, judgment or perception. ... An unintentional
wrong act or step." Men may be perfectly honest and sincere and
yet err in judgment. Having wrong premises they will arrive at
wrong conclusions, even though the heart is pure and the motive
right. We have known of a case where a mother gave to her child a
glass containing a medicine which was rank poison, thinking the
glass contained nothing but pure water. This was a very sad and
grievous mistake, almost costing the life of the child; and the
mother, becoming nearly distracted and frenzied with grief, was
but an object of pity and sympathy. It was simply and purely a
mistake— "an unintentional wrong act." This was not an evidence
that the mother did not have a pure heart. Had she given that child
that glass with knowledge and intent, it would have been a heinous
sin, and would have merited and received the just condemnation and
wrath of God. It would have been murder in the first degree, so far
as the mother was concerned even

though the child survived, and the community
believed it to be a mistake. Motive determines the morality of the
act. Not always knowing the motives of men, it is best not to take
the judgment seat, lest we adjudge that as sin which was wholly a
mistake, or, that as a mistake which God knows to be sin. "Man
looketh on the outward appearance, but the Lord looketh on the
heart." "The Lord searcheth all hearts, and understandeth all the
imaginations of the thoughts."

We can see by the foregoing how that which
might be a mistake on the part of one would be a sin on the part of
others, and vice versa. Of course, where a mistake occurs because
of negligence on the part of those committing the mistake, such
mistake is not wholly inexcusable. However, in such case the act is
not to be so much condemned as the negligence or failure to
properly inform oneself when said information was at hand.

While sanctified people are liable to
mistakes because of mental infirmities and ignorance it is
nevertheless true that the liabilities are not so great, and the
mistakes perhaps not so numerous, owing to the fact that they are
walking in the clear light of God, and hence have keener
discernment, a clearer vision, and quicker moral perceptions. A man
walking in the clear light of the noonday sun is certainly not as
liable to stumble as he who walks in the shadows. Herein is one
advantage in being wholly sanctified.

Doubtless because some men have failed to
distinguish between mistakes and sin, they have concluded they
could not live the sanctified life, and so, naturally concluded no
one else could. And because of this failure to note this
distinction the holy people and the holiness movement in general
have been greatly discounted and misjudged, and so condemned by
men, where God approved. Our mistakes should be a source of
humiliation to us, and make us to feel our own unworthiness, and
the need of the atoning blood. No, sanctified people do not claim
to be infallible.

SANCTIFICATION AND HOLY LIVING

A holy heart is the condition for and secret
of living, a holy life. To undertake to live a holy life with an
unholy heart is to undertake the impossible. An impure fountain can
send forth only an impure stream. To deny the privilege and
possibility of having a pure heart and yet demand a holy life is
unreasonable, unscriptural and tyrannical. No man is better than
his heart, no matter what his profession or pretenses may be.
"Doth a fountain send forth at the same place sweet water and
bitter? Can the fig tree, my brethren, bear olive berries? Either a
vine, figs? So can no fountain both yield salt water and
fresh."

Human religions begin on the outside and
take for their slogan, "Do right and you will be right." In this
the Pharisees were adepts, so much so that Jesus said of them, "Ye
make clean the outside of the cup and platter, but within they are
full of extortion and excess." According to this a man may have a
clean outward life and yet be none other than a Pharisee. "Except
your righteousness shall exceed the righteousness of the scribes
and Pharisees, ye shall in no case enter the kingdom of heaven."
The religion of Jesus Christ begins with the heart, and says: "Thou
blind Pharisees, cleanse first that which is within the cup and
platter that the outside of them may be clean also." "A good man
out of the good treasure of his heart bringeth forth that which is
good."

The enemy keeps many people out of the
blessing of sanctification by telling them that because of their
peculiar temperament and their environments, they could never live
a holy life. This is all a delusion and device of Satan to deceive
and defeat a hungry soul. Sanctification will correct your peculiar
temperament and lift you above conditions and environments and
enable you to "reign in life." There can be nothing more easy or
more natural than for a man to live out what is in him. Be right
and you will do right. Sanctification is religion made easy and
brings a life of glad victory.

Many seem to think that
God has laid down two standards of living—one for the justified
and another for the sanctified, and so may be heard to excuse
themselves for some unholy indulgence of temper or appetite, by
saying they never professed sanctification, as though the refusal
to walk in the light and be cleansed from all sin gave one license
to live beneath the standard of holiness. This, too, is a
delusion. God requires holiness, of all men regardless of what they
profess or do not profess. God does not
wait for a man to subscribe his name to the Ten Commandments before
He requires obedience to the same. A sanctified man has a right to
do anything anyone else has a right to do. No man has right or
liberty to do anything that is wrong. A justified man should walk
just as straight and live just as consistent and obedient before
God as a sanctified man. God says to all men: "Be ye holy, for I am
holy."

The beauty of sanctification is that it
removes from the heart everything that is antagonistic to a holy
life, and puts His Spirit within you, which will "cause" you to
walk in his statutes and keep His judgments and do them."—Ezek. 36:
27.

Another thrust of the enemy is to say to
those professing the blessing of sanctification: "You need not say
anything about it, just live it" This is like saying to a white
man, "Now be a white man." If you have the blessing, of course you
will live it. If you do not live it, you cannot long testify to the
blessing, and if you do not testify to the blessing, you will soon
cease to live it, for you will not long possess the blessing when
you cease to testify to the same. Life and testimony must go
together. God says, "Ye are my witnesses." "They overcame him by
the blood of the Lamb, and by the word of their testimony.

SANCTIFICATION AND STABILITY

While the Bible teaches the possibility of
losing the grace of God out of the heart—hence the necessity of
constant watchfulness—it also teaches that it is gloriously
possible for a man to have the grace of God and ever retain it.
While a man may lose it, he also may keep it. There is no necessity
of falling if there is a compliance with the conditions for
standing. But the plain teaching of the Bible is, that the "whole
armour" is necessary as a safeguard against the foe; that he who
has neglected or failed to "put on the whole armour of God" has not
availed himself of the necessary equipment to stand, and therefore
has no assurance of standing; and "if after they have escaped the
pollutions of the world through the knowledge of the Lord and
Savior Jesus Christ, they are again entangled therein, and
overcome, the latter end is worse with them than the
beginning."

By "the whole armour of God" is doubtless
meant full salvation, or the full provisions of the gospel.

It is a fact that is noteworthy that the
sanctifying grace invariably precedes preserving grace, as in Jude
1:1: "Sanctified by God the Father, and preserved in Jesus Christ."
Also in 1 Thess. 5: 23, 24: "The very God of peace sanctify you
wholly: and I pray God your whole spirit and soul and body be
preserved blameless." First sanctified wholly and then preserved
blameless. As the good house-wife preserves only fruit that is
sound and whole—first cutting out all the specks and spots and
core—so in like manner the Lord puts up His preserves, by the
baptism with the Holy Ghost and fire, consuming all dross and
every "root of evil," and so making us every whit whole. God does
not propose to preserve men

with sin in their hearts; He first cleanses
the heart from all sin by the baptism with the Holy Ghost and fire,
and then preserves blameless.

In Rom. S: 2 we read of it as the standing
grace, or, "This grace wherein we stand," because it enables one
not only to endure hardness, and patiently suffer, and "rejoice in
hope of the glory of God," but actually enables those who have it
to "glory in tribulations also." As indicated by the word "also" it
is a grace obtained subsequent to "being justified by faith." The
mistake made by a great many is to suppose that this grace can be
realized only as the result of a long drawn out process of
growth—as a gradual attainment. But the text says, "By whom also
we have access by faith, into this grace wherein we stand." Seeing
it may be obtained by faith, there can be no reason why it should
not be a present tense experience with every Christian.

Until "this grace wherein we stand" is
earnestly sought and obtained, the believer has not reached the
place where he can say, "having done all to stand"; to reject, or
neglect to "put on the whole armour of God," the sanctifying grace,
"this grace wherein we stand," is to greatly imperil the soul, and
be continually living an up and down, unstable and unsatisfactory
life. As the foundations of a house preserve the house, so, in
turn, the house preserves the foundation; so the sanctifying grace
preserves our justification. “We are made partakers of Christ if we
hold the beginning of our confidence steadfast unto the end" (Heb.
3: 14).

SANCTIFICATION AND POWER

There are many persons who are ready to seek
for a "baptism of power," or "power for service," who are averse
and antagonistic to sanctification, and stoutly deny the teaching
of a second experience. We insist that the secret of Pentecostal
power is a Pentecostal experience; and the Pentecostal experience
is an experience given to believers, and not to sinners, and,
therefore, necessarily is a second experience, marking a second
crisis, or epoch in the life of such as receive it.

This was so with the disciples in connection
with the historic Pentecost, as recorded in the second chapter of
the Acts. They had been “born of God!' and had received "power to
become the sons of God" (John 1: 12, 13), and had heard Jesus say
unto them, "Behold, I give unto you power to tread on serpents and
scorpions, and over all the power of the enemy" (Luke 10: 19), and
had walked with Jesus three years in closest fellowship, themselves
healing the sick, casting out devils, and had the testimony of
Jesus, saying, "They are not of the world, even as I am not of the
world"; "they have kept thy word"; "those that thou gavest me I
have kept, and none of them is lost," excepting Judas; "they are
thine. And all mine are thine, and thine are mine; and I am
glorified in them"; and when He ascended to the Father, He "blessed
them," "and they worshipped him, and returned to Jerusalem with
great joy and were continually in the temple, praising and blessing
God": and yet they had the commandment of Jesus, spoken just before
He ascended, saying, "But tarry ye in the city of Jerusalem, until
ye be endued with power from on high" (Luke 24: 49). This promise
had its literal fulfillment on the day of Pentecost.

Nowhere in the Bible do we read of a
"baptism of power," or of "power for service," but we do read,
"This is the will of God, even your sanctification." Sanctification
negatively stated is the entire devotement and setting apart of our
all to God, and the eradication and destruction of inbred sin—the
sin-nature which we inherited—thus purifying the heart; but the
positive side of sanctification is the infilling with the Holy
Ghost, accompanied by the enduement of power. It is impossible for
a man to be filled with the Holy Ghost without having the power of
the Holy Ghost, and it is impossible to be filled with the Holy
Ghost, in the Pentecostal sense, without being cleansed and
purified from inbred sin; and it is impossible to be thus cleansed
and purified from inbred sin and filled with the Holy Ghost until
after the soul has been pardoned and regenerated. For in giving the
promise of the Holy Ghost, Jesus said of Him, "Whom the world
cannot receive" (John 14: 17). A man is of the world until he is
born again and adopted into God's family; then and not until then
is he eligible to the gift of the Holy Ghost.

To state the case more plainly: The secret
of power is the indwelling Holy Ghost in His Pentecostal fullness;
the Holy Ghost himself is the power; this gift of the Holy Ghost
cannot be received by "the world" or a sinner, and therefore must
be a second experience; and this infilling with the Holy Ghost and
enduement with power, which is clearly the positive side of
sanctification, cannot be received without the negative work of
entire devotement of our all to God, and entire purification from
inbred sin. Hence to get sanctified wholly is to get the
pre-Pentecost promise. The negative and the positive side of
sanctification occur simultaneously.

^Seeking power for service is almost the
equivalent to asking tor the Holy Ghost, in order that we might
use Him; instead, we should be so utterly and completely abandoned
to Him that He might use us. Amen.)

SANCTIFICATION AND REVIVALS

God's method for saving
the world is by and through the sanctification of His people. Jesus
prayed, "Sanctify them," "that they all may be one," "that the
world may believe0 (John 17: 17-21).
According to this prayer, sanctification is essential to that
unity of His people, which is imperative, and the condition for
saving the world. Hence, he who opposes or is indifferent to the
subject of sanctification virtually is in opposition to the divine
method for saving the world. This will explain why preachers
antagonistic to sanctification as a distinct experience, do not
see many sinners converted.

By seventeen years of continuous experience
as an evangelist, laboring in many states, and among more than a
score of denominations, thus having tested this matter under all
conditions and circumstances, I have demonstrated that wherever
believers are sanctified wholly, sinners will be converted. Never
have I known this to fail. The sure way and short cut to
precipitating a revival is to have believers sanctified.

Mr. Wesley wrote: "Indeed, this I always
observe,— wherever a work of sanctification breaks out, the whole
work of God prospers. Some are convinced of sin, others justified,
and all stirred up to greater earnestness for salvation."— Journal,
Aug., 1775. Again, in writing to Rev. John Baxendale, in 1875, he
said: "Indeed, His work will flourish in every place where full
sanctification is clearly and strongly preached."—Works, Vol. 6, p.
172, and again in Vol. 6, p. 721, Mr. Wesley said: "Where Christian
perfection is not strongly and explicitly preached, there is seldom
any remarkable blessing from God; and consequently little addition
to the society, and little life in the members of it. . . . Till
you press the believers to expect full salvation now, you must not
look for any revival

The sanctification of one hundred and twenty
believers by the baptism with the Holy Ghost on the day of
Pentecost, instantly precipitated a revival such as the world had
never witnessed, and resulted in the conversion of "about three
thousand souls" the first day. Speaking to the disciples concerning
this "second blessing,"—the gift of the Holy Ghost, Jesus said, "If
I go not away, the Comforter will not come unto you; but if I
depart, I will send him unto you. And when he is come unto you, who
are already converted] he will reprove the world of sin, and of
righteousness and of judgment" (John 16: 7, 8). The sure and quick
way to bring conviction and salvation to the unsaved, is for the
church herself to seek and obtain the blessing of entire
sanctification and so be filled with the Holy Ghost.

Men are constantly praying for the Holy
Ghost that they might use Him, but what is needed, is that
believers so utterly devote and abandon themselves to Him, that He
may purify and cleanse them from all sin, and then infill and use
them. The sanctification of one believer often means the salvation
of many souls.

To any pastor desiring a revival, we would
like to offer the following receipt, and will unhesitatingly
guarantee that where this receipt is followed out, a revival will
take place. To the pastor: If clearly justified, seek definitely
until you obtain the distinct experience of entire sanctification;
then bear public testimony to the same, without equivocation, and
then preach definitely on the subject of entire sanctification
until at least six members of the congregation seek and obtain a
definite experience of sanctification, and the revival, resulting
in the conversion of sinners is assured. It has been tried many
times and never known to fail. "And the heathen shall know that I
am the Lord, saith the Lord God, when I shall be sanctified in you
before their eyes" (Ezek 36: 23).

WITNESSING TO SANCTIFICATION

Faith is driving the nail, while testimony
is the clinching of the nail, so far as the individual is
concerned. One of the most effectual weapons for defeating the
enemy is the public confession and declaration of faith. "They
overcame him by the blood of the Lamb, and by the word of their
testimony" Indeed, the faith that saves and the declaration

of the same are inseparably connected in the
Scriptures. "For with the heart man believeth unto righteousness;
and with the mouth confession is made unto salvation."

One of the most subtle devices of Satan is
to suggest to the soul who has recently entered the blessing of
sanctification that "it is not necessary that much be said about
it; simply live it." "If you will but live it, people will know
that you are sanctified, and there will be no occasion to tell them
so." Especially are these expressions common where there is
antagonism to the doctrine, the enemy knowing full well that where
the testimony is withheld the experience cannot be long
retained.

The facts are, life and lip must go
together. He who will not confess the God-given experience will
soon have no experience to confess. He who will not confess it will
not long live it; and he who will not live it, cannot long confess
it. The life and the testimony go hand in hand. The sad experience
and testimony of multitudes has been that they have lost the
experience because they failed to definitely witness to the same.
The Lord says:

"And it shall be, when thou art come in unto
the land [Canaan] which the Lord thy God giveth thee for an
inheritance, and possessest it, and dwellest therein; that thou
shalt take of the first of all the fruit of the earth, which thou
shalt bring of thy land that the Lord thy God giveth thee, and
shalt put it in a basket, and shalt go unto the place where the
Lord thy God shall choose to place his name there. And thou shalt
go unto the priest that shall be in those days, and say unto him, I
profess this day unto the Lord thy God, that I am come unto the
country which the Lord sware unto our fathers for to give us"
(Deut. 26: 1-3). Here we see the divine order is to fill the basket
with the fruit, and then "profess" It was not enough to simply show
the fruit; they must also "profess".

The reasons for giving public testimony are
manifold First, if God has wrought the work we should publicly
acknowledge it in order to give Him all the glory. That men may
know it is He, and not we ourselves who had effected the change.
Men would ascribe the glory to us, or to conditions, or change of
circumstances, hence we need continually to "declare his doings
among the people," and "make mention that his name is exalted."
Second, public testimony is the perfecting and clinching of the
faith of the individual, and so gives the victory over the
adversary. Third, it is the divine method for acquainting others
with their privileges. This is one of the objects of the blessing:
"Ye shall receive power, after that the Holy Ghost is come upon
you: and ye shall be witnesses unto me" A witness is supposed to
tell what he knows; and the more controverted the matter is, the
more important it is that there should be reliable witnesses, to
tell what they know, in order to confirm the truth. "That in the
mouth of two or three witnesses every word may be established."

It is not proper to say "I am holy," or, "I
am sanctified," etc., but we should always place Jesus foremost in
the testimony; certainly no one could reasonably object to a man
saying, "Jesus has cleansed my heart from all sin," or, "Jesus has
sanctified me wholly," etc.

There is great blessing and reward in public
confession. Jesus has said, "Whosoever therefore shall confess me
before men, him will I confess also before my Father which is in
heaven." On condition that we stand for Him and represent Him on
earth. He agrees to stand for us and represent us in

SANCTIFICATION OR "CALL IT WHAT YOU
PLEASE."

There are those who tell us "there is
nothing in a name," and that they are not sticklers for terms,"
etc., all of which is misleading and a subterfuge of Satan. If
there is nothing

in a name what occasion is there to have any
name for anything or anybody? If there is "nothing in a name," why
does not some one name a newborn child Jezebel or Judas Iscariot?
Even a so-called infidel or atheist would not consent to have a
child thus named. After all, there is something in a name.

We know that in the Old Testament, names
were used which were significant and indicative of character; and
if in this our day the names given do not indicate the character of
the child who must wear the name, it is very often indicative of
the character of those who gave the name, to-wit: Religious people
most frequently give to their children some Bible name, or the name
of some one who has been prominent in the religious world. For
instance, it is safe to suppose that the parents of a child, who
had as a part of its cognomen the name Wesley, were inclined toward
Methodism, if not themselves in the enjoyment of Methodist
religion. It would indicate that they were admirers of Wesley, and
therefore must be Arminian in faith, etc.

It is only in the advocacy of the experience
and doctrine of entire sanctification that men wax so liberal as to
say, "Call it what you please"; or "I don't care what you call it."
This, so-called, broad and liberal method of speaking of the
experience of sanctification would not be permissible or tolerated
in other matters. Very few parents would be ready to say to the
community at large, concerning their own children, "Call them what
you please," or, "I don't care what you call them." No, they would
insist that the name they themselves had given the children should
be recognized. And so it should be.

Then what right have we to speak of an
experience which God himself has named, by some other name than
that given by Himself? The fact that the name may not be a popular
one, or does not meet with our fancy, would surely not justify us
in trying to change the name, or in saying,

"Call it what you please." While we may not
insist on the use of just one term, we would insist that it is most
consistent and proper to use the terms found in the Bible, and so
call the experience God has given by the names He has given to the
experience. To speak of the experience of sanctification as a
"deeper work of grace," or a "higher life," or "a great blessing,"
etc., may be beautifully indefinite, and not occasion offense to
anyone, save the Spirit, but it is always evasive, and an evidence
that there is yet an unwillingness to go without the camp and bear
His reproach. Jesus said, "Whosoever shall be ashamed of me and of
my words, of him shall the Son of man be ashamed."

We have heard it said, by those who declare
there is nothing in a name, that "a rose would be just as beautiful
and fragrant if called by some other name." While that may be true,
we would nevertheless insist that it would be very misleading—and
an evidence of ignorance or wilful deception—to call a rose a
dandelion or a pumpkin vine, or "Call it what you please." Unless
you call it a rose, no one would be likely to know what was meant.
While it might not affect the rose to call it by some other name,
it would certainly affect anyone who might be desiring or seeking
for a rose. So it is certain only they who use the definite terms
of the Scripture succeed in leading persons into the experience
indicated by those terms. Hence it is that when men preach
sanctification in a vague, indefinite manner, no one knows what
they are talking about—no one is offended—and no one seeks and
obtains the experience.

Zacharias' mouth was never opened until he
called his child by the name God himself had given. But when he
wrote, "His name is John," "his mouth was opened immediately, and
his tongue loosed, and he spake and praised God." Give the child
the name that God has given—"sanctification," "holiness," "perfect
love," etc., and people will know what you are talking about. Amen!
There is perhaps no word in

the English language the devil hates more
tremendously and that God loves and blesses more abundantly than
the uncompromising use of the word "sanctification." When people
do not love this term, it is invariably because they lack the
experience. As soon as the experience is obtained the word ceases
to be objectionable and becomes most delightful and attractive.

IF SANCTIFIED, HOW COULD A PERSON SIN?

This is a question which seems to distress
some people very much. They ask the question with that seriousness
that would give the impression that they would regard it a great
calamity and misfortune should one become so thoroughly saved as to
be entirely free from sin. The inference is that they desire a
little license or liberty to sin occasionally, should they desire
so to do, hence they would not be willing to have the Lord sanctify
them, and thus deprive them of this privilege. Of such we can only
say there is no occasion for their being exercised on the subject
of sanctification. Such persons have not reached the place where
sanctification begins. A person who has not yet fully abandoned and
renounced all sin is not justified and therefore is no proper
candidate for sanctification.

Touching the question, "If sanctified, how
can a person sin?" we would answer, just as Adam and Eve, who were
holy and in the image of God could sin; and just as angels who were
holy and in the very presence of God in a holy heaven could sin,
just so they who have been sanctified may again yield to temptation
and fall into sin. Sanctification does not exempt men from
temptation; and neither does sanctification destroy the free agency
of man, and so change him into a machine. A sanctified man still
has the exercise of his own free will, and hence has the power of
choice, and therefore can choose that which is forbidden.

Because Adam and Eve yielded to temptation
and thereby made a wrong choice, is not in evidence that they had
not been created holy and in the image of God. If the reader will
explain how holy angels could sin, and how Adam and Eve could sin,
they will have explained how a sanctified person might sin.

Sanctified people do not say that they have
not the power to sin, or could not sin if they wanted to, as they
are frequently charged. But they do say that they have reached a
place where they do not want to sin, and where they have power not
to sin, and where there is no occasion or necessity to commit sin.
In the language of John Wesley to Miss Jane Hilton: "Two things are
certain: the one, that it is possible to lose even the pure love of
God; the other, that it is not necessary, it is not unavoidable; it
may be lost, but it may be kept."—Works, Vol. 7, p. 43.

However, sanctified people have just as much
right to commit sin as people who are not sanctified. No one has
license or liberty to commit sin. "He that committeth sin is of the
devil." We do not teach that men should seek sanctification in
order to quit sinning; a person has to turn from and forsake all
sin before God will ever hear him and pardon him. "If I regard
iniquity in my heart, the Lord will not hear me." A man must go out
of the sin business before God will save him. Genuine conviction
and repentance will result in the abhorrence and forsaking of all
sin.

"What then is the advantage in being
sanctified?" Much every way; while there is yet the possibility of
a man losing this grace out of his heart and committing sin, the
inward responses to the temptations of Satan without, have ceased
in the sanctified soul, hence the probabilities and liabilities to
commit sin are not near so great, as where there is evil within and
a foe without. When inbred sin is eradicated, and the inward
conflict has ended, there is a free hand to cope with the enemy
without, and therefore victory more easy.

WHAT BECOMES OF PEOPLE WHO ARE NOT
SANCTIFIED?

Sanctification is the act
of divine grace whereby we are made holy. It is certain that
nothing unholy can enter heaven. Hence we read: "Follow after
peace with all men, and the sanctification without which no man
shall see the Lord" (Heb. 12: 14, Revised Version). If Christ had
not regarded our sanctification as necessary and essential to our
salvation, He certainly would never have "suffered without the gate
that he might sanctify the people with his own blood" (Heb. 13:
12). The carnal mind or inbred sin is unholiness, and cannot enter
heaven. Will God receive into heaven the carnal mind which is the
very quintessence of enmity against Himself? Never. While
justification gives us the right to heaven, it requires entire
sanctification to give us the fitness for heaven. So the question,
"May I not get to heaven without sanctification?" is not a proper
question for any Christian to ask, seeing that without holiness no
man shall see the Lord. The proper question Christians might ask
is, How long can I
refuse and reject holiness and still remain justified? No man is
condemned or lost because he was born into this world with the
carnal mind or inbred sin in him; but all men will be condemned and
lost for rejecting the light and refusing to be sanctified wholly.
"This is the condemnation, that light is come." The measure of our
light is the measure of our responsibility. To refuse holiness is
to disobey God; and disobedience is sin, and sin brings guilt and
condemnation and death. A man is not condemned for having been born
with sin in him; it is not the result of his volition, or an act of
his part. This was transmitted to us by the laws of heredity as a
result of Adam's disobedience; we are not condemned for something
we have not done. Condemnation can only set in with reference to
inbred sin, when we neglect and refuse to walk in the light, and so
disobey God. Condemned, not for having inbred sin, but for
disobedience in refusing deliverance from the same. Here is where
many lose their justification

and utterly backslide. A person under
condemnation is not eligible to sanctification, but has need of
pardon. Conviction of need and condemnation for disobedience are
two different things.

But it is urged by some that their friends
and loved ones had never heard it preached and so had not refused
sanctification and yet they had certainly died triumphantly and
gone to heaven. If they did not hear it preached and knew nothing
about their privilege in this matter, then they did not disobey God
by refusing and rejecting it; and here the case differs from that
of the objector. We see that walking in the light is essential and
the condition of continued justification. Whoever walks in all the
light he has and so retains justification, unquestionably enters
heaven. We will endeavor to illustrate this point by the
explanation of another point. By way of illustration we will
consider the infant in its innocency. All infants dying in
innocency go to heaven, and yet it is true of all children, as
David said of himself, "Behold, I was shapen in iniquity; and in
sin did my mother conceive me" (Psa. 51: 5). To condemn the babe
for something it did not do, and knows nothing of, would be unjust;
to receive it into heaven with the evil nature or carnal mind which
was born in the child, would be to admit sin into heaven. So the
only explanation or solution of the problem is, the cKild by virtue
of its innocence, at the moment of its death, had the unconditional
benefit of the atonement and the application of the blood of Jesus
to cleanse it from inbred sin, and then went sweeping through the
gates. While it never had committed any sins, and so had no sins
pardoned, it was cleansed by the blood of Jesus from inbred sin—the
root of all sin— and so with all the redeemed can sing "Washed in
the blood of the Lamb." Some urge that the babe is born pure, but
in so saying, they rule the child out of the atonement; for if the
child is born pure and dies in its innocency, it would need no

Savior, nor atonement, nor shed blood, but
would be pure by virtue of its birth.

So if a justified man has walked in all the
light he has had, and has had no knowledge of his need or privilege
of being cleansed from inbred sin, it would be unjust to condemn
him for that which he did not do, and knows nothing of; on the
other hand to take him into heaven with inbred sin would be to
admit sin into heaven; so we are compelled to concede and glad to
believe that such have the unconditional cleansing from inbred sin
at the moment of their death, by virtue of the fact that they had
walked in all the light they had; not that death cleansed them, for
death has no saving power, but at the moment of their death the
blood of Jesus cleansed them from inbred sin, and they went
sweeping through the gates washed in the blood of the Lamb. This
has been designated as dying grace; but even in such a case,
sanctification was a second experience. We may not wait to be
cleansed at death because of the light that has come to us, the
refusal of which would be disobedience and sin, and so would
forfeit to us our justification. "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" (1 John 1:7).

"I CANNOT SEE INTO SANCTIFICATION"

The caption of this article is an
oft-repeated statement made by persons who hesitate in seeking the
blessing of entire sanctification when urged to do so. By this they
mean to say they do not understand the subject, and therefore
refuse to seek it.

To such we say if a sinner refused to seek
pardon until he could "see into it," and understand all about the
modus operandi—he never would be saved. The facts are, no man

can understand or explain all about the
science or philosophy of the new birth, nor any other experience
divinely inwrought. Nevertheless, multitudes who have believed and
entered in, are glad witnesses to the glorious facts -of a personal
experience both to the regenerating and sanctifying power of
God.

No man is required to "see into it," or
understand all about it, either before or after the experience. One
may understand little or nothing about surgery and yet may
experience the amputation of a finger or some other member of the
body. It is enough that he who performs the operation understands
the how sufficiently to accomplish what needs to be done.

With most people it is not so much mental
difficulties that keep them out of the experience, as it is heart
difficulties; something the heart is not willing to yield to God.
When persons are willing to "see into sanctification," it is not
difficult to make them understand at least the theory of
sanctification as a second experience.

To such an one we would simply point out the
twofold nature of sin—sin as an act, committed, which requires
repentance and pardon, and sin as a nature or principle
inherited, innate, inborn, which requires cleansing. Sins
committed may be forgiven, but the sin-nature inherited, cannot be
forgiven, because it is not something we have done, or the result
of any volition on our part; it was born in us, and it would be
folly to ask God to forgive that out of us, or to ask God to
forgive us for having been thus born. In the nature of things God
cannot forgive me something I have not done, something which is not
the result of my volition; while He cannot forgive inbred sin, He
can nevertheless eradicate, destroy and cleanse out of the heart
the very sin-nature, "and purify unto himself a peculiar people,
zealous of good works."

This is just what He proposes to do, and
that brings an experimental knowledge of sanctification. Any one
walking in the clear light of justification will soon discover
within

himself the presence of this "evil nature,"
manifesting itself in anger, pride, fear, doubt, unholy ambition,
unholy appetites, etc., all of which is contrary to the new life,
and thus become convinced of his need of this cleansing; this sense
of need, with the knowledge that "This is the will of God, even
your sanctification" is all- that one needs to understand in order
to obtain this glorious experience.

A person will know more in five minutes
after receiving the experience than he could have known in ten
years of reasoning and theorizing. "If any man will do his will he
shall know of the doctrine" (John 7: 17).

DARKNESS AND HEAVINESS.

These terms are used by many professors as
synonymous, but the Scriptures never use them interchangeably.
While "heaviness" is compatible with holiness and fellowship with
God, darkness is not. In 1 John 1:5, 6 we read, "God is light, and
in him is no darkness at all. If we say that we have fellowship
with him, and walk in darkness, we lie, and do not the truth." It
is sin that brings darkness. Hence sin is spoken of as "the
unfruitful works of darkness"; the soul redeemed by grace is said
to have been called "out of darkness into his marvelous
light."

Certain it is that sin beclouds the vision
of the soul and shuts out the light of God. To say that a soul is
in darkness is equivalent to saying that some sin has entered the
heart and life, and so broken the fellowship between the soul and
God, and consequently the soul is left to grope in darkness.
Seeing that God cannot countenance sin, we can understand why God
has said, "If we say that we have fellowship with him, and walk in
darkness, we lie, and do not the truth. But 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."

While "seasons of
darkness" are not . consistent with any degree of salvation it is
well for us to distinguish between "darkness" and "heaviness." In 1
Pet. 5, 6 we read of a people "who are kept by the power of God
through faith unto salvation ready to be revealed in the last time,
wherein ye greatly rejoice, though now for a season, if need be, ye
are in heaviness through manifold temptations." Sin brings
darkness, while "manifold temptation" brings "heaviness." Unless
the soul distinguishes between the two; it is in danger of making shipwreck of faith. For be it
remembered that Satan takes advantage of our moods. -When a soul is
suffering some temptations and consequent heaviness, Satan is most
likely to whisper to that soul, "You don't feel as you once did, or
as others say they feel/* and then insinuates that "the
probabilities are either you never had the blessing of
sanctification or else that you have lost it." And having thus
taken the attention and eye away from Jesus to yourself, and so
started the wedge of doubt into your soul, he will whisper most
adroitly, "You know you do not feel as you once did, and the
probabilities are you have lost the blessing; at any rate, you do
not want to be a hypocrite and profess what you do not have, and so
you better say no more about sanctification until you feel
different"; having listened to the devil, and having first given up
your faith and now given up
your testimony— all because you were in heaviness
and did not feel as you desired—it is easy to see that defeat is
inevitable. Many have lost their experience right at this point,
simply because they did not understand that heaviness was
consistent with holiness, and did not indicate the loss of divine
favor. "Kept by the power of God," and "ready to be revealed in the
last time," "though now for a season, if need be, ye are in
heaviness, through manifold temptations."

The same persons of whom He said they had a
"lively hope," and were "elect according to the foreknowledge of
God," and "ready to be revealed in the last time," are still
subject to temptation and seasons of heaviness. The fact that there
was heaviness did not indicate that they were not "kept."

It is well to remember that it is impossible
for anyone always to feel just the same, and that God has never
told us to feel, nor required any certain amount of feeling. It is
not by our feeling but by our faith that we stand and honor God.
Temptations will come, but temptation is not sin. We are told to
"count it all joy when ye fall into divers temptations." If the
devil is after you it proves he has not got you, and because of
this you may well rejoice. Not only so, but the trial of your faith
will mean the development and perfecting of your faith which will
bring "a far more exceeding and eternal weight of glory," both in
this world and the world to come!

THE WITNESS OF THE SPIRIT

God does not purpose that we should be left
in doubt and uncertainty relative to things pertaining to our
eternal salvation. Hence we read, when a soul has truly repented
and been regenerated by the Holy Ghost, and adopted into the family
of God, that "The Spirit itself beareth witness with our spirit,
that we are the children of God" (Rom. 8: 16).

And just as certainly and distinctly as the
"Spirit itself beareth witness with our spirit, that we are the
children of God," so surely He in like manner bears witness to the
subsequent work of sanctification. We read in Heb. 10: 14, 15,
"For by one offering he hath perfected forever them that are
sanctified, whereof the Holy Ghost also is a witness to us."

To what intent is the witness of the Spirit
if it is not to give us positive assurance and knowledge of our
relation to God. Hence none should take things for granted and
assume and presume that they are in possession of grace to
which

the Spirit does not bear witness. This was
the teaching of Mr. Wesley: "None, therefore, ought to believe that
the work is done till there is added the testimony of the Spirit
witnessing his entire sanctification as clearly as his
justification."—" Plain Account," p. 70.

However, we would note that faith precedes,
or rather is the condition of the witness of the Spirit. We cannot
come into possession of either justification or sanctification
until we believe for it; and we cannot exercise heart faith until
we come on believing ground, where every scriptural requirement
has been complied with. So the divine order is that we first meet
the conditions—pay down the price—and having done this, which is
our part, we now believe that according to His promise God does
now perform and accomplish His part; and that when we thus come to
where the soul "believeth on the Son of God [for the blessing
sought] he hath the witness in himself." That is, the instant faith
really lays hold on the promise God sends a telegram from the skies
by the Holy Ghost that the bank of heaven has honored the draft and
"counted" out to us the sum that faith had appropriated. The man
or woman who has this certificate, bearing the witness and
signature of the Holy Ghost, has no occasion to "hope" he has the
blessing, nor will it matter much to him what any person may think
or say about it, even though he be the preacher, presiding elder or
bishop, seeing he has heard from heaven. He does not require
visions nor the witness of men and angels, having heard from higher
authority.

What constitutes the witness of the Spirit?
This may be difficult to explain, seeing the Spirit has innumerable
ways of bearing witness. In brief, the witness of the Spirit is the
divine assurance, the voice of God in the soul, that gives the
conviction or knowledge to our inner consciousness, that the
blessing sought is now mine. Many have supposed that it consisted
in great ecstasies and rapturous joy; or a something in which one
would experience a sensation similar to that which one might
realize in taking hold of some galvanic battery. That there are
cases where such manifestations are experienced we do not question.
But it is nevertheless well to remember that the Holy Spirit can
bear testimony to our inner consciousness without exciting our
emotions. It may be just an unmistakable impression or conviction
that will bring great quietude and restfulness; a divine enabling
to appropriate and consciously rest on the Word of God.

It was the same Holy Spirit who came upon
Jesus in the form of a dove, that came upon the disciples as "a
rushing mighty wind." There is not much demonstration in a dove, —
simply the gentle, subdued cooing. Perhaps we are safe in saying
that the manifestations of the Spirit are rather the result of the
witness of the Spirit. We are not to seek any certain
manifestation, but we are to believe God, and then the Holy Ghost
will bear witness, and lift us out of the region of doubt and
uncertainty into assurance, knowledge and victory. "It is the
Spirit that beareth witness because the Spirit is truth" (1 John
5:6).

"HIM" OR "IT"

Under the pretext of advanced spirituality,
we sometimes hear men say, with a very significant shrug of the
shoulders and shake of the head, it is not an "it" they want, or
have, but "Him," meaning the Holy Spirit.

Now, all this sounds very nice, and to the
unsophisticated, has the semblance of deep spirituality and
superiority of experience; but the Bible student with experience
and knowledge of the Satanic devices, and traits and tricks of the
"old man," at once understands that in most instances such a speech
is simply a "take off," and an evasive dodge gendered by a lack of
spirituality and antipathy to a definite experience of heart

purity obtained by entire sanctification. We
have found that the carnal mind does not object to seeking a
"deeper work of grace," or, "a baptism of power for service," or,
"more of the Holy Spirit," so long as there is no insistence on the
eradication and destruction of the sin-nature—the self-life.

In this same connection we hear it said, "It
is not the blessing we want, but the Blesser." This is about
equivalent to saying, "It is not the sunshine I want, but the sun";
or, "It is not water I want, but the fountain." But what is the sun
for but to give forth sunshine; what is a fountain for but to give
forth water; and what is a Blesser for but to bestow blessings?
Even so "He"—the Holy Spirit—comes into the heart to do certain
things in us and for us.

Paul was never beyond speaking of
"blessings," and burst forth in thanksgiving for the same: "Blessed
be the God and Father of our Lord Jesus Christ, who hath blessed us
with all spiritual blessings in heavenly places [things, marg.] in
Christ: according as he hath chosen us in him before the foundation
of the world, that we should be holy and without blame before him
in love" (Eph. 1: 3, 4). In writing to the Romans he said, "I am
sure that when I come unto you, I shall come in the fulness of the
blessing of the gospel of Christ" (Rom. 15: 29).

He also spoke of an "it," to "the church of
the Thessalonians which is in God the Father and in the Lord Jesus
Christ"; after praying in their behalf, "the very God of peace
sanctify you wholly," he assured them, by saying, "faithful is he
that calleth you, who also will do IT" (1 Thess. 5: 23, 24). In
connection with the historic Pentecost we read, "And suddenly there
came a sound from heaven as of a rushing mighty wind, and IT filled
all the house where they were sitting. And there appeared unto them
cloven tongues as of fire, and IT sat upon each of them." So we see
there was an "it" in connection with the Pentecost, hence this term
should not be very objectionable.

We would insist that before any one can have
the Holy Spirit in His indwelling, abiding presence and pentecostal
fullness, he must receive the "it" of sanctification,—that is, the
cleansing of the heart from inbred sin. "Faithful is he that
calleth you, who also will do it." If we would have the "Blesser"
we must have the "blessings," to the end "that we should be holy."
Well for us if we have "the fullness of the blessing of the gospel
of Christ," then there will be no objection to "it," and no
occasion or disposition to use evasive terms.

DIVINE GUIDANCE

A truly consecrated soul will have no
struggle about doing what it apprehends and knows clearly to be the
will of God. If truly consecrated it was settled once for all that
knowing the will of God, there must be unhesitating obedience.
However, consecrated souls may at times have some difficulty in
discerning clearly and knowing positively what is the will of God
concerning some given matter. It is the purpose of the writer to
suggest a few general principles whereby the soul may be able to
"try the spirits whether they are of God," when there are
conflicting voices.

First. Any leading or impression that may
come should have a rigid comparison with the Word of God. The
Spirit of God never leads any one contrary to the written Word of
God. The Spirit and the Word agree. When there is the least
divergence from the spirit of the Word, or conflict with any
passage of the letter of the Word of God, the leading or impression
is from the devil.

Second. False spirits always plead personal
and temporal interests, such as gain, or pleasure, or ease, or
popularity, whereas the Spirit of God always pleads the glory of
God, the salvation of souls and the rewards eternal. Asking

the question as to where or how we may win
the most souls, or best promote the glory of God will bring the
answer to many perplexing problems.

Third. A false spirit will invariably drive,
so that there is little or no time for meditation, deliberation and
prayer, and the soul becomes confused, and chafed, and bewildered,
and distressed, whereas Jesus invariably leads and inclines, and
woos, and draws the soul, by working in us, "both to will and to do
of his good pleasure." Satan drives. "He brake the bands and was
driven of the devil." Jesus leads. "When he putteth forth his own
sheep he goeth before them, and the sheep follow him." Jesus leads,
and there is always time for deliberation and prayer.

Fourth. The use of sanctified common sense.
The soul truly and really led by the Spirit cannot be charged with
folly, as He never leads any one to anything foolish, or contrary
to good, sound, sanctified common sense. The gray matter in one's
skull is for use. True, God may call a man to do that which is
above or beyond human comprehension, so that the human mind may not
understand the why and the wherefore, and men whose minds are
darkened by sin may pronounce the act of obedience as foolish,
nevertheless the vindication for the act will finally come, if in
keeping with good sanctified common sense. We are supposed to use
all the sense God has given us, and may rest assured that He will
never direct to foolishness.

Fifth. Providential indications should ever
be taken into account. The leadings of God and the providences of
God will invariably harmonize.

If the Spirit of God leads a man to a
certain work, along a given line, the hand of God by His
providences, will open the door and open the way for the
accomplishment of the same. God never leads a man to do the
impossible. He will provide the means, and the way for the
accomplishment of His own will and purpose. So there need be no
throwing

down of doors, upon our part, but simply the
entering of the open door.

6. Entire consecration must ever be the
attitude of the soul that would make no mistake, but discern
plainly the will of God. When there is no pre-arranged plan or
program, and no personal preference or choice but the will of God,
the vision is undimmed and the voice of the Good Shepherd
unmistakable.

"SINLESS PERFECTION"

"Sinless perfection" is a term used only by
those who deny the possibility of any perfection. We are frequently
asked, "Do you believe in sinless perfection?" Our answer is, "We
never use that term, first, because it is an unscriptural term, and
second, because it is an ambiguous term. It all depends on what is
meant by the term 'sinless perfection'."

In asking the question, "Do you believe in
sinless perfection?" they usually mean to say, "Do you believe in
becoming so good and holy you could not sin if you wanted to?" We
answer, if this is meant, "No, we do not believe in 'sinless
perfection'."

But if by "sinless perfection" is meant a
salvation that saves men perfectly from all sin, we would answer in
the affirmative, and insist that the Bible teaches that sort of
"sinless perfection." We insist that if Jesus Christ can save a man
from any sin, He can save him from all sin. This is the promise,
"If we walk in the light . . . the blood of Jesus Christ his Son
cleanseth us from all sin" (1 John 1: 7).

While we do not teach or believe any man can
become so good and holy he could not sin if he wanted to, we do
believe and teach that men may be so thoroughly saved they will
not want to, and by the grace of God, do not commit sin. We do not
say, we have not power to sin, yet all may

know of an experience where they have power
not to commit sin. "He that committeth sin is of the devil. . . .
Whosoever is born of God doth not commit sin."

Perfection, as applied to religious
experience has to do with quality rather than quantity. We must
ever distinguish between purity and maturity. A child may be just
as perfect as a child as an adult is perfect as an adult. If Satan
can make a man a perfect sinner, then Jesus Christ can make a man a
perfect Christian.

Perfection is not a human attainment. It is
not something we do, so much as something God does for us.

The only perfection we may hope to reach is
the perfection of love. That is the perfection enjoined in Matt.
5: 48. All Christians have love, but all Christians do not have
perfect love. "Perfect love casteth out fear: because fear hath
torment. He that feareth is not made perfect in love."

Who then is a perfect Christian? He whose
heart is cleansed from all sin, and filled with pure, unmixed love,
so that he loves God with all his heart, and his neighbor as
himself. Three tests of perfect love may be found as follows:

Obedience to the Word, 1 John 2:5; Love one
tio another, 1 John 4: 12; Freedom from tormenting fear, 1 John 4:
17, 18.

"FIRST PURE, THEN PEACEABLE"

Holiness is not only freedom from sin, but
means antagonism to sin. God not only saves men from sin, who will
repent and walk in the light, but is unalterably opposed to sin,
and will punish all who resist and continue to sin. To be at peace
with sin, is to be at variance with God, and to cry, "Peace, peace,
when there is no peace" (Jer. 8: 11). Hence we read, "That the
friendship of the world is enmity with God; whosoever, therefore,
will be a friend of the world is the enemy of God" (Jas. 4: 4). The
attitude of

silent acquiescence is the spirit of
compromise. While Jesus says to His blood-washed disciple, "Peace I
leave with you, my peace I give unto you" (John 14: 27). He also
says, "Think not that I am come to send peace on earth: I came not
to send peace, but a sword" (Matt. 10: 34).

The purified soul is at peace and in harmony
with everything that is pure, but must wage an unrelenting warfare
against everything that is evil. The same passage containing the
injunction to "Preach the word," says, "Reprove, rebuke" (2 Tim. 4:
2). "Them that sin rebuke before all, that others also may fear" (1
Tim. 5: 20). "Cry aloud, spare not, lift up thy voice like a
trumpet, and shew my people their transgressions, and the house of
Jacob their sins" (Isa. 58: 1). Whosoever does this will incur the
displeasure of those who are unwilling to forsake sin, and will be
regarded as a disturber of the peace, creating dissension and
strife. "They hate him that rebuketh in the gate, and they abhor
him that speaketh uprightly" (Amos 5: 10).

It is frequently urged
that the preaching of holiness causes division in the church—and so
it does—and rightly so. Men who do not want purity and holiness
want sin. There is nothing else to want. And "he that committeth
sin is of the devil" (1 John 3:8). However, the preaching of
holiness does not create the division; it simply reveals the
division that already exists—and must forever exist—between the
lovers of purity and the lovers of impurity. Such a division is
scriptural, and essential to the real progress of the work of God.
The Apostle Paul encouraged this division, when, referring to the
"lovers of pleasure having a form of godliness but denying the
power," he said, "from such turn away" (2 Tim. 3: 4, 5). "If there
come any unto you, and bring not this doctrine, receive him not
into your house, neither bid him God speed; for he that biddeth him
God speed is a partaker of his evil deeds" (2 John 10: 11). It is
just as much a religious duty to frown at evil as to rejoice in
the truth. Because Eli "frowned not'1 (marg. 1 Sam. 3:. 13) upon his sons when they did evil, the
wrath of God came upon him. Before there can be scriptural peace
there must be purity. The preaching of sanctification does not
divide pure people, it unites them. Jesus prayed "sanctify them
that they all may be one" (John 17: 17-21). Not holiness, but the
lack of holiness, is the source of division.

"Be ye not unequally yoked together with
unbelievers; for what fellowship hath righteousness with
unrighteousness? and what communion hath light with darkness? And
what concord hath Christ with Belial? or what part hath he that
believeth with an infidel? . . . Wherefore come out from among them
and be ye separate" (2 Cor. 6: 14, 17). "Ye that love the Lord hate
evil" (Psa. 97: 10). At peace with everybody and everything that is
pure; but while we love the sinner we must be in arms and arrayed
against all that is evil. "First pure then peaceable."

PERFECTION AND GROWTH

The perfection enjoined by scripture and
possible for all Christians, is the perfection of a heart cleansed
from all sin and filled with pure love—the perfection of love.

The term, perfection, has reference to
quality rather than quantity.

We have met those who objected to Christian
perfection on the grounds that if one were perfect, it would
exclude the possibility of growth and development in grace. It is
urged by such that if one were perfect there could be neither
necessity nor opportunity for growth. Such need only be reminded
that Christian perfection refers to the quality rather than the
quantity of love in the heart. All Christians have love; but all
Christians have not perfect love, which casteth out fear.

What perfect health is to the body, perfect
love is to the soul. Holiness means spiritual wholeness, or, soul
health. Sin is a malady, a disease, and is always an abnormal
condition.

Because a child enjoys perfect health is no
reason why it may not continue to grow; the facts are, perfect
health is the condition for growth. The child with perfect health
will grow far more rapidly and symmetrically than will the child
with impaired health.

We need ever bear in mind that it is not
perfection of action, but perfect love, which has respect mainly to
kind or quality, we are contending for. In the language of the Rev.
J. A. Wood, in "Purity and Maturity," we insist: "A thing may be
said to be perfect when it possesses all the properties or
qualities which are essential to its nature. The fruit of the
Spirit is perfect when it exists in the soul in exclusion of every
opposing principle, every contrary temper- perfect in quality."

As already intimated, growth in grace will
be more rapid when the heart is cleansed from all sin and perfected
in love, than it otherwise could be. One of the essentials to
growth is knowledge. We can never have a person of whom we have no
knowledge. In proportion as our knowledge extends, in that
proportion have we an intellectual basis for the action of
love.

"Accordingly, every new manifestation of
God's character, every new exhibition of His attributes, every
additional development of His providences will furnish new
occasions for love. It is the privilege, therefore, of a person
perfected in love, and consequently a holy person, to increase in
holiness in exact proportion with his increase in knowledge."

—Upham

When a heart is cleansed from all sin it
cannot be made any more pure, but there may be an unceasing
increase of pure love in a purified heart. There can be no growing
into perfect love, since growth does not change the quality or
nature of anything, but there may be unstinted and illimitable
growth in grace when love is perfected in the heart.

WHY MEN OPPOSE HOLINESS

First.—Because they love sin and are not
willing to give it up and turn from it. When a man is done with sin
he wants holiness. There is nothing else to want. He who does not
believe in holiness must believe in sin. We have found that the
objections to holiness are more frequently the outcome of moral
conditions than of mental difficulties. Certainly, the moral
condition gives color to the eye. "Unto the pure all things are
pure: but unto them that are defiled and unbelieving is nothing
pure; but even their mind and conscience is defiled." A man with a
pure heart can see purity everywhere, while a man with sin in his
heart can see purity nowhere. Our likes and dislikes are controlled
largely by our appetency—the things we long for and desire; and our
desires are determined by the condition or nature ruling within. A
turkey buzzard will alight upon a carcass, because such is the
nature and desire of the bird; whereas, a humming bird will just as
naturally alight in a flower garden, because that is the nature and
desire of the humming bird. The more we are partakers of the divine
nature the more intense our love and desire for holiness.

Second.—Men oppose holiness because of their
ignorance concerning the Scriptures and the power of God. As Jesus
said to the Pharisee: "Ye do err, not knowing the Scriptures, nor
the power of God." Any person antagonizing holiness does one of two
things: either he publishes his ignorance or his infidelity
concerning the Bible. The terms "holy" and "holiness" occur more
than six hundred times in the Bible, and are frequently applied to
human characters under the operations of grace. If Jesus Christ
can save a man from any sin,

He can save him from all sin. Being ignorant
concerning the real Bible teachings on this subject of holiness
accounts for much of the prejudice and opposition concerning it.
The facts are, the subject of holiness is so scriptural, reasonable
and logical that no one can antagonize it without first misstating
and misrepresenting the matter.

Third.—In the last analysis, opposition to
holiness is due to the "carnal mind" in the hearts of men, which,
"is enmity against God; for it is not subject to the law of God,
neither indeed can be." The "enmity" is innate and inborn, and is
not only at enmity, but is within itself the very quintessence of
"enmity against God." In another place it is called "our old man."
In opposing holiness this "old man" is actuated by the devil, and
is simply fighting for his own life; holiness means death to the
"old man." The "carnal mind" is a condition—a principle—within,
which cannot be pardoned, but must be eradicated and destroyed by
the blood of Jesus. So wherever opposition to the blood of Jesus
manifests itself, that very opposition is in itself the strongest
evidence of the lack and need of holiness. The opposition proves
that the principle of "enmity" is still in the heart.

He who does not want holiness wants
"unholiness," or sin, no matter what his profession or pretentions
may be. All men realize the fact that holiness is necessary for
entering heaven—and so, theoretically, all men want holiness at the
end of life; but to desire holiness only at death, is not to
desire it at all. If there is a real desire for holiness, it must
be in the present tense; and if holiness is desired in the present
tense, why should there be any objection to a present tense
experience of holiness?

How any person can profess to love God, who
is the very essence and embodiment of holiness, and yet be
antagonistic to holiness, is indeed a mystery. Or, how a man can
believe God is holy, and not want to be like Him, is difficult to
understand. "Every man that hath this hope in him [the hope of
seeing Jesus as He is] purifieth himself, even as he is pure*' (1
John 3: 3).

Many will admit of a
relative holiness, but deny the possibility of a positive
holiness. To strive to be holier than in former days, does not seem
objectionable, but to insist on being positively cleansed
from all sin
seems to them a very dangerous heresy. But to deny the possibility
of being thus cleansed is to doubt the efficacy of the blood of
Christ and deny the scripture. A heart in which there remains any
sin surely is not holy. The holiness commanded, and enjoined upon
us, is: "AS he which hath called you is holy, SO be ye holy."
"As"—"So," would seem to indicate that the heart is to be
positively clean. To demand a holy life, and yet deny me the
privilege of a holy heart is demanding the impossible. "Thou blind
Pharisee cleanse first that which is within the cup and platter,
that the outside of them may be clean also."

By holiness is meant a heart cleansed from
all sin, and filled with pure love, so as to love God with all the
heart and our neighbor as ourselves. There is surely nothing
objectionable about an experience like that. A holy God inspired
holy men by the Holy Ghost to write a holy Bible to tell us that
Christ died to make us holy, and that we must be holy in order to
enter a holy heaven and associate with holy angels and dwell with a
holy God.

DEFINITENESS

The importance of being specific and
definite can scarcely be exaggerated. A preacher may preach on
repentance or the new birth in an indefinite way for a whole year,
and no one will be awakened or converted. In like manner he may
preach about sanctification and holiness in an indefinite way, and
no one will be offended and no one will seek and obtain the
experience. This is the difficulty with much of the preaching

of these days; it is all of the
sheet-lightning sort, and strikes nowhere. God's truth will not
return void, and if preached explicitly, specifically, and
definitely will invariably precipitate a revival along the lines of
truth thus emphasized. A preacher who aims at nothing definite, and
deals simply in glittering generalities should, not be disappointed
if his ministry is unfruitful. Much of the preaching of these days
reminds one of the dudish preacher, who had some convictions of
truth, but feared that by being too definite and specific he might
offend his congregation, and hence endeavored to round the corners
by saying, "You are all sinners,—so to speak; unless you repent—to
a certain extent; and be converted—to a certain degree, you will
all be damned—in a certain measure." Of course no one is offended
and no one is helped.

Holiness will not win and prosper where men
generalize either in sermon or testimony. Presumably all preachers
think they are lifting up the standard of holiness,—and indeed many
of them do preach some good doctrine—but neutralize it all by
apologizing and generalizing before they finish, and no one gets
the experience. Of course it is difficult to preach an experience
and lead others into an experience that one does not himself enjoy.
We venture the assertion that any preacher * who is called of God,
who will himself seek and obtain the experience of sanctification,
and will then explicitly and definitely preach it, and bear
definite testimony, can have a revival almost any time and
anywhere. When not willing to do this, he must content himself with
failure, so far as soul saving is concerned, and let himself down
easy by saying, "The people are gospel-hardened," or, "Conditions
and circumstances were unfavorable." As Mr. Wesley observed,
concerning the failure of certain Methodist preachers on Launce-
ston Circuit, "Either they did not speak of perfection at all (the
peculiar doctrine committed to our trust) or they speak of it only
in general terms, without urging the believers to go on unto
perfection, and to expect it every moment. And

wherever this is not done the work of God
does not prosper" (Vol. 4, p. 459).

This same principle obtains in seeking God.
A person may pray for pardon in an indefinite, round-about way for
forty years and never get it; but finally he becomes desperate and
strikes out across lots, definitely asking God to forgive his sins,
and is soon the glad recipient of the grace he sought. In like
manner a Christian may pray in a vague, indefinite manner, "create
within me a clean heart," "give me more religion," etc., etc., and
never get it. Finally in the desperation of his soul, he cries out
definitely, "sanctify me wholly," "take inbred sin out of my
heart," "deliver me from the carnality of my heart," etc., and soon
obtains the blessed experience of entire sanctification. Whenever a
soul is definite with God, God will be pleased to be definite with
that soul.

Jesus taught us this when He said, "If a son
shall ask bread of any of you that is a father, will he give him a
stone? or if he ask a fish will he for a fish give him a serpent?
or if he ask for an egg, will he offer him a scorpion?" The thought
is that we should ask definitely for what we want, and then expect
to receive exactly what we have asked for. Be definite in
preaching, in prayer, and in testimony and a definite work will be
accomplished. Amen.

CONSECRATION AND SANCTIFICATION

Consecration is not entire sanctification.
Consecration is a human act, whereas sanctification is a divine
act. Consecration is what you must do in order that God may
sanctify you wholly.

Many have confounded consecration with
surrender, and so insisted that they consecrated all and were
wholly sanctified when converted. This is unscriptural and
unreasonable. We ever need to remember that our attitude toward
God, as

sinners, was that of a rebel—rebelling
against the government of heaven; and as rebels we could simply
surrender, and take the oath of allegiance to heaven's King. This
surrender was made because of the fear of the results and penalties
of sin, and because Jesus had conquered us. With many of us
conviction for sin became so intense we were literally compelled
to surrender or consent to be damned. Not so in consecration.
Consecration is rather the glad, free-will offering of our all,
including ourselves, to Jesus because of the love in our hearts for
Him; the constraint of love.

The penitent sinner surrenders that which is
evil in order that Jesus may receive and forgive him; the child of
God consecrates himself and his all that is good in order that God
may purify and use him.

Nowhere in scripture is a sinner exhorted to
consecrate; nor has he anything to consecrate. But in writing to
Christians, the apostle says, "I beseech you, therefore, brethren,
by the mercies of God, that ye present your bodies a living
sacrifice, holy, acceptable unto God, which is your reasonable
service." As sinners we were "dead in trespasses and sins," and
therefore could not present ourselves "a living sacrifice" until
after we were "quickened" by the Holy Spirit. This exhortation is
to the "brethren" Why should they be urged to thus present
themselves if they had already done so, at the time of their
conversion? Not the judgments of God, and the wrath to come, but
"the mercies of God" are urged as the reason for this consecration.
If this offering of ourselves to God is but "our reasonable
service" then anything short of this must be unreasonable.

We have no sympathy with modern consecration
meetings which call every two weeks for the reconsecration of
ourselves to God. We might as consistently urge that people should
be remarried every two weeks. Consecration means the solemn
devotement and deeding over to God ourselves and all that pertains
to us—all we know and all we don't know—for time and eternity.
Where such an agreement is once entered upon, there remains nothing
to consecrate, and certainly nothing to reconsecrate, while time
lasts. After all is given to God it no longer belongs to us. The
term reconsecrate would indicate that we had taken something back;
such an act would be stealing, and would require repentance. After
a consecration is made, which comprehends all, for time and
eternity, it may nevertheless be a pleasure at times to walk about
the altar and look up into the face of Jesus and tell Him you mean
it more than ever, and so intensify your consecration.

As in the case of Abraham and Elijah, when
the sacrifice is complete upon the altar of God, the fire will
fall. There is no occasion to sing, "I'm waiting for the fire."

The faithfulness of God and the present
tense of every promise is the guaranty of a present tense work. Let
there be definiteness in the consecration—consecration for the
purpose of being made holy—and we will still find that, "Whatsoever
toucheth the altar shall be holy." Consecrate not to a work, or
cause, but to God, and then trust Him to sanctify you wholly.

SANCTIFICATION AND PERSONALITY

Sanctification does not destroy our
individuality or peculiar traits of personality. It simply
destroys inbred sin out of the heart. The facts are, that by
delivering the soul from the bondage of fear touching the opinions
and criticisms of men, and from the grave-clothes of carnality, it
bounds into liberty, and hence more fully asserts and manifests the
real personality of the individual. Sanctification brings people
down from their stilts, and putting on of airs and takes away all
the strut and swagger and makes them act natural. It gives to men a
sort of supernatural naturalness.

Much of the ordinary religious exercises are
wholly unnatural, because of the unnatural tones of the voice, the
strained attitudes, affectations, and the fear that some one might
criticize, and the desire to make a favorable impression. There are
those who can speak fluently on almost any subject, but when they
come to speak in a religious service they can repeat only some
little stereotyped statement; others, who are naturally
demonstrative, rather than be regarded as enthusiasts, will quench
and grieve the Spirit, by poking a handkerchief into the mouth,
etc., all of which is unnatural.

One of the beauties of sanctification is
that it makes people "free indeed," and without having their
thoughts fixed upon themselves they are simply passive and pliable
in the hands of the Holy Ghost.

While we believe that "the spirits of the
prophets are subject to the prophets" (1 Cor. 14: 32), and
therefore may not plead for demonstrations which would do injury
either to the bodies of men, or destroying furniture, etc.,
indulging in all sorts of antics and contortions, yet we must
accord to men the utmost liberty in the Holy Ghost, to manifest,
according to their own personality, the Spirit and power of God in
their own hearts.

God evidently loves variety in nature and
so, doubtless, does in the kingdom of grace. He certainly does not
want His children to ape and mimic each other. Some one has said,
there are many kinds of "tators," but the worst kind of "tators"
are the imi-tators. We have seen where a church, or, indeed, an
entire denomination took on certain tones of voice and forms of
expression, imitating certain whines, and shouts, until you could
tell the instant you heard them speak, just what creed they had
subscribed to. The whole thing was unnatural, unscriptural, and
without excuse.

God has given to every man a distinct
personality, and those distinguishing marks of personality may be
branded by others as eccentricities, oddities and singularities,
but under the sanctifying power and blessing of God may become a
source of strength and gloriously effective for God.

To be just as natural and free in a
religious service as one would be anywhere else, is surely the
privilege of every Christian. If God had wanted us to be like
someone else, He would undoubtedly have made us so. He never
intended that the layman should imitate the class-leader; and the
class- leader the local preacher, and the local preacher imitate
the pastor; and the pastor imitate the presiding elder; and the
presiding elder imitate the bishop or college president, etc. If He
has called you to a certain work it is evident the Lord needed and
wanted a person just like you, hence has chosen you. So let Him
sanctify you and enable you to be perfectly natural—to be real to
yourself—in the Holy Ghost. Amen.

WHY THE PREACHING OF HOLINESS IS ESSENTIAL
TO REVIVALS

First: The preaching of holiness is
essential because holiness is the divine standard which God would
have us lift up. He who does not believe in holiness must believe
in sin. To deny the possibility of holiness in this life is
equivalent to saying Jesus cannot save from all sin. Men must
understand that in order to be saved at all they must abandon and
forsake all sin. Even sinners recognize that a "sinning religion"
does not commend itself, and admit that holiness is the true
standard. They naturally and most truthfully reason concerning
professors of religion who insist they cannot live without sin,
that they are just as good as those professors, since they are both
living the same way.

Second. The definite preaching of holiness
is always • strengthening and stimulating to those who are
Christians, as it edifies them, and brings them to see their need
and privileges, and so stirs them up to more diligent heart
searchings and consequent callings upon God. Thus the revival
begins where a true revival must always begin. Whenever the
children of God get out into the tides of full salvation, and
hence have the joys of salvation, and are free and impelled to
service by the fullness of the Spirit, sinners invariably come
under conviction, and begin to seek God. Jesus said, in speaking of
His disciples, concerning the Holy Spirit, "And when his is come
[to you who are Christians] he will reprove the world of sin and of
righteousness." Generally speaking, Christians lack the fullness of
the Spirit and consequently there is no conviction. The Holy
Spirit does the work of conviction most generally through the
overflow of Christian hearts.

Third. The preaching of holiness is essential that by contrast
sinners may see their distance from God. A man may never realize
his poverty until he stands by the side of some multi-millionaire;
or how ignorant he is, until he comes in contact with those who are
far advanced along intellectual lines, and are greatly his
superiors; just so a man may never realize how sinful he is until
he has a glimpse of God's holiness. It was when Isaiah had a
vision of the holiness of God that he began to cry out, "I am
undone." So in magnifying the holiness of God men will come to
more fully realize the necessity of being holy if they would dwell
with a holy God. If God is holy, I must be holy.

Fourth. Then, again, the definite preaching of holiness at once
clearly draws the lines of battle, for there is nothing that the
devil so much hates, and God so much delights to bless, as the
definite preaching of holiness. The preaching of holiness causes
agitation, and when men become aroused and agitated they will give
attention and begin to think, and when they begin to think, the
Holy Spirit has special opportunity. Where there is no agitation
there is invariably stagnation. As intimated, God will always
bless the uncompromising preaching of holiness. But some one will
inquire, would you preach holiness to sinners? I would answer,
"Yes," and then teach them that in order to reach holiness they
must first repent and be born again. When God sent Moses into Egypt
He did not tell him to preach to them about, or start them for the
wilderness of Zin, but started them at once for Canaan, though it
required two crossings to reach Canaan.

The objective point of all
the provisions of the atonement, and of every commandment and"
promise in the Bible, is holiness. He "hath blessed us with all
spiritual blessings in heavenly things [marg.] in Christ
according as he hath
chosen us in him before the foundation of the world, that we should
be holy and without blame before him in love" (Eph. 1:3, A).
"Holiness, without which no man shall see the Lord" (Heb. 12:
14).

SOME QUESTIONS ANSWERED

First. If perfect, how could there be any
more growth in grace?

This is a question often asked whenever the
doctrine of Christian perfection is proclaimed. It need be
remembered that Christian perfection has reference to quality
rather than quantity. What perfect health would be to the body,
perfect love, heart purity, sanctification and holiness is to the
soul. Sin is a disease. Holiness which is the condition or state in
which love is perfected, implying perfect soul health, is recovery
from the malady or disease of sin.

A child may enjoy just as perfect health and
be just as perfect as a child as an adult enjoys perfect health,
and is perfect as an adult. And the fact that the child enjoys
perfect health—freedom from all disease—is no reason why it may
not continue to grow until it reaches manhood or womanhood. Indeed
perfect health is the condition for rapid and symmetrical
development and growth. Every one knows that

a child in perfect health grows more rapidly
than a child that is sickly and diseased. Certain it is when a
heart is cleansed from all sin and filled with pure and perfect
love, it cannot be made any more pure, but it may enlarge and
obtain more perfect love and then it may go on and enlarge some
more and obtain some more perfect love; and then it may enlarge
some more and go on and obtain some more perfect love and thus it
may continue ad infinitum. Amen and amen!

Second. If the carnal nature were all
destroyed and the heart made perfectly pure and holy, cleansed from
all inbred sin, how could a person sin again?

This question is frequently asked with great
seriousness, as though indeed it would be a great calamity should
one become so thoroughly saved he could not sin any more. When one
talks thus it looks a little suspicious or at least awakens the
suspicion that such an one is not quite done with sin, and so
desires license or liberty to indulge in sin occasionally. Thank
God there are some people who are forever done with sin, and have
gone entirely out of the sin business. They would still believe in
holiness even if they knew that would fix them so they could never
sin again. They would be perfectly ready to say, "Good Lord, if it
is possible to fix me so I can never sin again, fix me quickly." It
certainly would be no very great misfortune to be thus "fixed."

But the question may be answered by asking
another question: "How could Adam and Eve, who were created 'in the
image of God' and so had no sin-ward bent, but were in the
'likeness' of God—how could they commit sin?" or "How could angels,
who surely have no inbred sin, but are pure and holy, commit sin?"
Surely not because there were roots of sin, or sin ward tendencies
in their hearts. Free agency carries with it the power of choice.
Sin is presented from without and in the exercise of his free
agency a man can choose good or evil. "But why should he choose the
evil if there is no appetite for sin in his heart?" It is well to
remember that Satan does not present sin as sin, but rather as
something "to be desired to make one wise," etc., and says, even
though you do partake, "ye shall not surely die." Temptation
appeals to the will, and when the will yields and consents to the
temptations, sin enters. Holiness does not deprive one of the use
of his volition; if it did man would simply be a machine. The right
attitude of the will in an eternal "yes" to God—is essential to the
maintenance of holiness of heart.

Third. "If the 'old man is crucified,' and
all inbred sin is cleansed out of the heart, how can the 'old man'
again revive, or sin enter the heart?"

This question, too, may be answered by
asking another question: "How did it first enter into Adam and
Eve?" It doubtless would enter into our hearts in the same way. As
intimated in the answer to the question above, the will is the
gateway to the city of man-soul. Sin is not a material substance in
the heart, though it is a very definite reality. Sin is often the
misuse and perversion of that which is God- given and so is
perfectly right and legitimate within itself. When the human will
unites and agrees with the suggestion and will of Satan, sin is
conceived, and there is instantly a sinful state and condition,
even though there has been no overt act of sin. One might as well
ask how disease could enter a perfectly healthy body; the answer
would be, by the perversion of some law of nature. As with a
healthy body, so with a healthy or holy soul; with this difference,
that sickness and disease may come into the body without the
consent of the will. As a diseased condition of the body gives a
predisposition and therefore a greater liability to other attacks
of disease; so where sin is in the heart there is a greater
susceptibility and danger to sin. Perfect soul-health is the safest
and best condition for resisting and overcoming the disease
without.

THE WILL OF GOD

To the obedient child the will of the parent
is law, and to the truly consecrated child of God the will of
God—either as revealed in His Word or by His Spirit—is the rule for
life and practice. Just in proportion as the human will embraces
the will of God just in that proportion can the individual know
true rest of soul, and fellowship with God. And our surrender and
obedience to the will of God is the measure of our love to God and
faith in God. It is folly for a man to profess that he loves God,
and yet be in rebellion against the revealed will of God. Jesus
taught, "If a man love me, he will keep my words." "He that hath my
commandments, and keepeth them, he it is that loveth me." The
commandments of God are simply the revealed and expressed will of
God. No man can be a Christian and be indifferent concerning the
will of God.

"If any man will do his
will he shall know of the doctrine." So we see it is not mental
difficulties but heart difficulties—an unwillingness to do the
will of God—that hinders one from experiencing and understanding
"the doctrine" expressing the will of God. "This is the will of
God, even your sanctification." Many regard the doctrine of
sanctification as though it were simply the dogma of some church or
the theory of some zealots and religious enthusiasts; but the Bible
says plainly "this is the will of God—even
your—SANCTIFICATION" (1 Thess. 4: 3). If
sanctification is the will of God concerning us, then we should
never be content until we know definitely and positively that the
will of God, even our sanctification, is accomplished in us.
Sanctification being the will of God concerning us, no one is what
God wills and desires him to be until sanctified.

Not only is sanctification the will of God,
but we read: "Christ also loved the church, and gave himself for
it, that he might sanctify and cleanse it" (Eph. 5: 25-27).
"Wherefore Jesus also, that he might sanctify the people with his
own blood, suffered without the gate." From these passages we
learn, first, that Jesus died in order to make our sanctification
a possibility, thus enabling us to have the will of God
accomplished in us. Second, we learn that sanctification is for
"the Church," which is made up of God's children—only true
believers; that sanctification is a second experience, being for
those who already have been converted, and so constitute "the
Church." Third, we learn that sanctification is a divine
act-—something that Jesus must do in us—and therefore cannot be
attained by growth, or death, or religious activities, or
purgatory, but that Jesus does the work of sanctifying "with his
own blood." We can never grow into something He must do for us.
"Sanctified by faith" (Acts 26: 18).

To resist and reject "the will of God" is
disobedience, and disobedience is sin, and sin brings guilt and
condemnation and spiritual death. Hence, the person that refuses or
neglects sanctification, because of his disobedience, is in danger
of losing his soul. True happiness can be known only to those who
abide in the center of God's will.

ALONE WITH JESUS

"And when they were alone, he expounded all
things to his disciples" (Mark 4:34).

The disciple who would have the explanation,
interpretation and unfolding of the scriptures must tarry alone
with Jesus. Secrets are not divulged while surrounded by the
multitude, and while busily engaged and preoccupied. If you would
confide in a friend and really open up your heart you wait until
such a time as your friend is disengaged and can take time to come
apart and be alone with you. So they who would know the secret and
hidden things of God and have Him "expound all things," must find
time and opportunity to be alone with Him.

Such is the philosophy of love; while there
may be the throbbing heart, and some expressions of affection in
the presence of the multitudes, the hour of true bliss is that
when the doors are closed, the curtains drawn, or, in the secluded
nook or corner, the lovers are left alone. It is there that love
finds her opportunity for expression, and the confiding heart gives
forth its secrets. The intensity of love demands the secret
interview and longs for an opportunity of being alone with the
object of its love.

We read of "the secret place of the most
High" (Psalm 91: 1), and "the secret of the Lord is with them that
fear him" (Psa. 25: 14). So we can see plainly the Lord has secrets
and a secret place for His children. How beautiful it is to feel
and know that one is permitted to come into "the secret place of
the most High." Visitors and strangers come into reception halls
and parlors, but only they who are in most intimate relations—known
to be tried and true—can come into the secret place; and what is
the meaning of a secret place, but the shutting out of all that
might intrude or detract; to be left alone with the object of its
love? Again we say, the deepest expressions of mutual affection,
confidence and pleasure are not in public assemblies, in hurried
greetings and mere social relations, but in the "secret place,"
alone and unobserved. It is then, and then only, that the most
sacred things are mentioned and deepest secrets confided. It is
exactly so in our relations to Jesus. Men and women who fail to
take time to be much "alone" in the "secret place" with Jesus, are
never deeply spiritual and are compelled to get their news
concerning the kingdom second-handed. They know simply what the
preacher or someone else tells them; hence, they are ever running
after men—the newest preacher and the latest evangelist—to get some
more news, second-handed, concerning the King's business. But they
who have learned the secret of being much alone with Him in the
secret place, get the secrets of the Lord directly from the King
himself,

and so are not dependent on the newspapers
for the latest news. It is a wonderful thing that Jesus should take
us into His confidence, and tell us the very secrets of His own
loving heart. Not to the multitude, but to those who tarried alone
with Him did "he expound all things."

No amount of religious activities or service
can make up for the lack of secret communion and fellowship with
God. Joseph and Mary had been engaged in the worship and service of
the temple when they lost Jesus, and traveled a whole day's journey
"supposing him to have been in the company" before they discovered
they had lost Him. One may become so absorbed with religious work
and duties—so hurried and preoccupied—that there is no time for
secret prayer, and being alone with Him and the Word, and become
lean in soul and backslide while thus engaged in the work of the
temple.

TRIALS

The way we act under trial shows what we
are.

Trials and temptations are to Christians
what the weights on the old-fashioned clocks were—kept them
going.

Trials and temptations prove the measure of
our moral strength. No man is stronger than his weakest point, even
as a chain is no stronger than its weakest link.

As the eagle teaches her young to fly by
tearing up the nest, and tossing the little birdlings into the air,
thus compelling them to strike out their little spurs of wings,
even so God teaches us the life of faith by way of persecution,
adversity and trial.

As the damming up of the stream is the
secret of increased force and power, so the trial of faith means
increased power and usefulness by giving a stronger grip on God in
the development of our graces.

As the ancient Parthians believed that the
strength of every foe they conquered entered into their own bodies,
so we may gather from every temptation added strength and power.
"Each victory will help us another to win." The time when God
proves us is the challenge for us to prove Him. We need to remember
that God has placed a "hedge" about His people, as Satan himself
had to confess in the case of Job (1: 10), and Satan cannot touch
us until he has permission from God. So instead of censuring men,
or even going on a tirade against Satan, we should accept all the
trials of life, which are beyond our control, as in the permissive
providence of God. Nothing can touch His child until it has first
passed through the Father's hands for inspection.

"From vintages of sorrow are deepest joys
distilled;

And the cup outstretched for healing is oft
at Marah filled.

God leads to joy through weeping, to
quietness through strife;

Through yielding into conquest; through
death to endless life. "

Be still, He hath enrolled thee, for the
kingdom and the crown.

Be silent, let Him mold thee, who calleth
thee His own."

SANCTIFICATION NECESSARY TO
JUSTIFICATION

Light is the measure of
our accountability to God. When the Holy Spirit has flashed the
light of revealed truth upon the heart and mind of the individual,
the soul is left without excuse, and must either obey and walk in
the light, or reject the light and turn from it, which would be an
act of disobedience; and disobedience is sin and incurs guilt. No
person can disobey God and still retain His favor. Hence when the
Spirit brings to your attention the truth that "This is the will of
God, even your sanctification,"—either by the Word or by bringing
the individual to feel and see his own heart and need, or by the
word of testimony from another,— and so light having come, it
certainly would be an act of ^disobedience to refuse to walk in the
light, and therefore, of necessity, would imperil and finally
forfeit the grace and experience of justification. While God will
call repeatedly— by His mercies and by His judgments, there comes a
time when the soul is given over to hardness of heart and becomes
a reprobate because of disobedience. From the instant that we
consciously and deliberately refuse to walk in the light, the
Spirit is grieved, and the soul begins a retrograde movement. At
first it will seem as a standing still, but soon there will come
dryness and weakness of soul, and finally, if persisted in, will
terminate in darkness and utter backsliding. This has been the sad
experience of multitudes. "This is the condemnation, that light is
come, and men love darkness rather than light." "To obey is better
than sacrifice, and to hearken than the fat of rams. For rebellion
is as the sin of witchcraft, and stubbornness is as iniquity and
idolatry." "But 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."

Not only does there come a time when
sanctification is necessary in order to retain the experience of
justification, but sanctification is necessary in order to maintain
a clear, justified experience. One of the great advantages and
beauties of sanctification is that it enables one to maintain a
clear justified experience. The common experience of Christians is
that while carnality is yet in the heart, "the flesh lust- eth
against the spirit, and the spirit against the flesh, and these are
contrary the one to the other; so that ye cannot do the things that
ye would." Because of this inward conflict and struggle, they
frequently suffer defeat, and realize that they do things they did
not mean to do, and leave undone the things they meant to do, and
so have an up and down life of sinning and repenting. The bedside
of multitudes is transformed into a mourner's bench, where they
are obliged to go every night before they retire and weep and
repent over their failures during the day. Under certain
temptations and provocations the carnality in their hearts had
gained the ascendency and had betrayed them into wrong feelings and
tempers, and so defeated them. After they had spent some time at
their "mourner's bench," and wept and prayed, they again felt that
the pardoning grace and smile of God was in their hearts, and
resolved to do better the next day, only to find that the same
disturber of the peace and source of trouble was still in their
hearts. But after they were sanctified wholly, and the carnal
nature destroyed and eradicated from their hearts, they ceased
doing things they should not do, and leaving undone things they
should do, and found they had in their hearts the grace and power
to perform all the will of God, which made them "more than
conquerors," and put the real swing of victory into their souls.
So instead of going to the "mourner's bench" before retiring at
night, they simply climbed up into the choir-loft and got out their
"cornet, flute, harp, sackbut, psaltery and dulcimer, and all kinds
of music," and sang and shouted their glad doxologies of praise to
God for the "keeping power" and the glorious victories of another
day. Just as certain as the foundation preserves the building, just
so certainly the building preserves the foundation; and just so
surely does the experience of sanctification preserve or enable one
to maintain the experience of justification. Blessed be God!

PHYSICAL SANCTIFICATION

"This is the will of God, even your
sanctification, that ye should abstain from fornication that every
one of you should know how to possess his vessel in sanctification
and honor"—1 Thess. 4: 3, 4

Sanctification does not
destroy any of the natural appetites and functions of the body.
Someone has wisely said, "Sin is the unlawful indulgence of a
lawful appetite.'1 Sin is the misuse and
abuse of some God-given power. It is not sin to eat necessary food,
but it is sin to eat to excess, so as to become guilty of
intemperance and gluttony. In the language of the text the apostle
urges sanctification as a necessity for the proper use and
preservation of the body. The perversion of physical appetites
produces abnormal conditions and sinful appetites. The man who
perverts and gratifies perverted and sinful appetites soon becomes
the slave of sin— his appetites gaining the mastery over his will.
The sanctifying grace will correct and purify perverted and
abnormal physical appetites, and so buttress the will, that it can
successfully resist the temptations and assaults of the devil.
While sanctification does not destroy any legitimate physical
appetite, it certainly destroys abnormal and sinful appetites, and
brings the sense life into perfect subjection to the
Spirit.

On one occasion Paul said, "I keep under my
body, and bring it into subjection." He did not mean to say that
there were abnormal appetites, or perverted appetites, but rather
that he guarded against the misuse and perversion of legitimate
appetites, in order that the physical should become subservient to
the Spirit, and thus keep his soul on top. Sanctification places a
sentinel before each gateway that leads to the city of
man-soul.

Justification gives a man power over
perverted appetites and desires, but sanctification lays the ax at
the root of the tree by correcting and purifying the affections and
appetites and so eradicating the desires for evil. Sanctification
will not keep a man from being tempted, but it will marvelously
enable one to bolt the door against the intrusion, and make
victory easy, by having eradicated that something within that
formerly responded to the temptation through desire.

If we allow the indulgence of one abnormal
appetite—as the use of tobacco—to be consistent with the grace of
sanctification we fail to see why the gratification of any other
abnormal appetite might not be allowed. And if sanctification was
to enable them to "abstain from fornication"—which is the outgrowth
of evil desire—we fail to see why sanctification would not correct
and control every other physical appetite. Bless God, it will! "Let
not sin therefore reign in your mortal body; —for sin shall not
have dominion over you." "What? know ye not that your body is the
temple of the Holy Ghost which is in you, which ye have of God, and
ye are not your own?"

Sanctification is "the act of divine grace
whereby we are made holy," thus destroying sinful and abnormal
desires and appetites, and enabling one to "possess his vessel [the
body] in sanctification and honor." Of course, God takes away only
what we put away, hence we are commanded to "cleanse ourselves from
all filthiness of the flesh and spirit perfecting holiness in the
fear of God." Physical sanctification is the correcting and
purifying of every physical appetite and consecration and
devotement of every physical energy and activity to the service of
God.

HOLINESS ESSENTIAL TO FELLOWSHIP WITH
GOD

"God is faithful, by whom ye were called
unto the fellowship of his Son Jesus Christ our Lord"—1 Cor.
1:9

True fellowship can exist only where there
is a mutual agreement on equal and friendly terms. "Can two walk
together, except they be agreed?" Hence God says, "Be ye holy, for
I am holy." It is marvelous that God should condescend to walk
with men, and take them into His confidence, and commune with them
as friend with friend. But such is His purpose and delight. Such is
our high calling

and exalted privilege. But a holy God Can
have no fellowship with that which is unholy—sin—any more than an
honest man can have fellowship with a liar or a thief. There is no
agreement in their essential nature. So we see clearly that if a
man would have fellowship with and walk with a holy God, that man
must be holy.

In order to have fellowship with Christ it
becomes imperative that a man separate himself from all sin in the
outward life. "For what fellowship hath righteousness with
unrighteousness? and what communion hath light with darkness? and
what concord hath Christ with Belial? or what part hath he that
believeth with an infidel? Wherefore come out from among them, and
be ye separate, saith the Lord." Certain it is, that whosoever is
not willing to separate himself from all known sin, cannot have
fellowship with Christ. Though the sin be as dear as a right hand,
it must be cut off, though it be dear as a right eye, it must be
plucked out.

"The carnal mind is enmity
against God; for it is not subject to the law of God, neither
indeed can be." It must be self-evident that while this principle
of "enmity1 yet lingers in the
human heart, there cannot be that perfect confidence and
companionship necessary to true fellowship. Even though the carnal
mind be suppressed, it is nevertheless "enmity," and is certain at
times to interfere with the communion and unity of the believer
and his God. Thank God, there is deliverance from the carnal
mind—though it be a second definite experience.

In writing his first epistle John said,
"That which we have seen and heard declare we unto you, that ye
also may have fellowship with us: and truly our fellowship is with
the Father, and with his Son Jesus Christ. This was his object in
writing—that they might know this sublime and divine fellowship
both with them—the apostles, and "with the Father and his Son,
Jesus Christ." And then he tells them the way into this fellowship
by saying, "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." As a result of walking "in the light,
as he is in the light," we will be cleansed from all sin (inbred
sin), and then the result of this being cleansed from all sin will
be "fellowship one with another," both with God and all his holy
people. The conditions of fellowship and of being cleansed from all
sin are identical, namely, that we "walk in the light as he is in
the light." Sin and darkness are synonymous, because sin brings
darkness. "God is light, and in him is no darkness at all. If we
say that we have fellowship with him, and walk in darkness, we lie
and do not the truth." To walk in the light as He is in the light,
we will need to keep step with Him, and gladly and obediently say,
"Yes," to all the revealed will of God.

But fellowship with God does not only imply
a mutual agreement, a separation from outward sin and a cleansing
from inward sin, but true fellowship implies familiar intercourse
and delight. The blending and commingling of kindred spirits in
heaven. Sin means discord, putting a man out of harmony with
himself, with his fellowman and with his God. Holiness means
harmony, happiness and heaven.

WHERE JESUS TEACHES THE NEED OF THE SECOND
BLESSING

In the Gospel by St. Matthew.

Matthew 5: 6.

"Hunger" and "thirst" presuppose a spiritual
birth and spiritual life. Dead persons never become hungry but live
people do. Hunger and thirst are concomitant with life. The person
having hunger and thirst is already "blessed"-^in a

state of blessedness in that he has
spiritual life—but has the promise of another blessing in which he
"shall be filled."

Matthew 11: 28, 29'.

In verse 28 the call is to
such as "labour and are heavy laden," and on the single condition
that they "come." He says, "I will give you rest." But in
verse 29 He
speaks of "soul rest." This they shall "find"—indicating that they
have been seeking—after they have taken His yoke and learned of
Him. Surely this is "rest" number two.

Many have "come" and received the "rest"
which He gives—rest from guilt and condemnation and the weariness
incident to seeking justification by their own good works— who
nevertheless did not yet have "soul rest," there was yet the inward
struggle with doubts and fears, and unholy tempers, and fleshly
appetites. But after having taken His yoke —a yoke is for two and
two yoked together walk side by side—and having learned of
Him—learned His perfect will concerning them and their glorious
privilege of complete deliverance—they were enabled to "find rest"
unto their souls. "Soul rest" is a cessation of fret, and worry and
undue anxiety, a cessation of all inward conflict and
struggling.

Matthew 13: 7, 23.

Here we have the parable of the sower and
the seed. We refer especially to the one who "received seed among
the thorns." He received the Word, and according to Luke 8: 11, the
seed sprang up and yielded some fruit, although he did not bring
his "fruit to perfection." There yet remained seeds or roots of
thorns in the soil of that heart, "and the thorns sprung up and
choked them." And then He explains that by thorns here is meant,
"the care of this world, and the deceitfulness of riches," and
"pleasures of this life." Not any of these thorns indicates an
overt or outward act of sin, but an inward condition of the
heart-

soil, after the Word has been received; thus
teaching that the heart is not made pure in the first experience—in
conversion.

Matthew 18: 23-35.

Here we have the account of the servant who
owed and had been forgiven "ten thousand talents," which would
represent about fourteen million, four hundred thousand dollars,
and yet this same servant, after he had obtained mercy and been
fully and freely forgiven all this amount, refuses to forgive "his
fellow-servant" "an hundred pence," which would represent about
seventeen dollars. Thus Jesus teaches that after a man has obtained
mercy and been freely forgiven all his debt, he may yet have within
him an unforgiving spirit, which would seek to resent and
retaliate, and nave levenge y upon an offending brother. We would
emphasize the fact that Jesus says this occurred after he had
obtained mercy and been forgiven. So it is evident Jesus did not
teach nor believe that pardon and sanctification are
simultaneous.

Matthew 19: 16-23.

Here we have the case of the rich young
ruler. There were two questions: First—"What good thing shall I do,
that "JC I may have eternal life?" Second—"What lack I yet?" And
there were two distinct and specific answers from Jesus. First—"If
thou wilt enter into life keep the commandments!" Second—"If thou
wilt be perfect go and sell that thou hast." There were two things
to do. Eternal life is sharply conditioned upon a right relation
to the commandments. Perfection—not perfect eternal life, but
Christian perfection— is conditioned upon an entire consecration, a
selling of all. To obtain the grace of Christian perfection, a
person must desire it more than he desires anything else in this
world. Any Christian who will have an auction and "sell out" will
soon obtain the blessing of perfect love.

Matthew 20: 1-15. .

Here we have the parable of the laborers in
the vineyard. All were "hired" and were "laborers" and received the
"penny." But when those who came at the "eleventh hour" received
as much as those who were first hired, there was at once
dissatisfaction and "they murmured against the good man of the
house." So, here again-, Jesus teaches that the heart is not made
pure in conversion. Whatever else this parable may teach, it
certainly does teach that there may yet remain envy, and jealousy,
and covetous desires, and murmuring, and an "evil eye" among true
"laborers" who have been "hired" and "sent into the vineyard." They
did not yet have the grace that enabled them to rejoice in the
preferment of a brother. Jesus said it taught the difference
between those who are "called" and those "chosen."

Matthew 25: 1-13.

This is the parable of the ten virgins;
"five of them were wise and five were foolish." They were all
"virgins," which signifies their chastity; they all had lamps; they
all arose at the midnight cry; they all "trimmed their lamps"; they
all "went forth to meet the bridegroom." But five "took their lamps
and took no oil with them; but the wise took oil in their vessels
with their lamps." The oil represents the Holy Ghost. Jesus clearly
teaches that there are two kinds of "virgins" and that the
"oil"—the baptism with the Holy Ghost, the Pentecostal
experience—is essential and necessary as a full preparation for His
coming. All virgins do not have "oil in their vessels—with their
lamps." These foolish virgins doubtless had some grace, for they
started to meet the bridegroom when lo, they discovered "our lamps
are going out" (marg.).

Matthew 25: 14-30.

This is the parable of the talents. Both he
who had received the five talents and the two talents, had
"gained" again as much as they had received. The man with the "one
talent" hid his Lord's money. We had formerly supposed this
represented a sinner. But the scripture says plainly of this "man
traveling into a far country" that he simply "called his own
servants," and that this man, with the rest had received some
divine treasure. His lord had "delivered unto them his goods"; the
"one talent" was his lord's money, and had been given to him
according to his capacity or "ability." He was just as certainly a
servant as were the other two. But in him was yet that spirit of
fear, and sloth-fullness, which betrayed him into doing nothing. He
evidently was not made pure at the time he received the talent. Nor
did Jesus say that they had received all when they received the
talents, or were converted. "For unto every one that hath shall be
given, and he shall have abundance." There is a second giving and
receiving, aside from receiving the reward for faithfulness. After
that a man "hath" and has "gained" by a growth in grace, there is a
distinct bestowment of an added blessing, so that he may have
"abundance," before he hears the welcome "well done, . . . enter
thou into the joy of thy Lord." Our contention simply is, that
although a "servant" and trusted with some of his lord's "goods,"
he was not made pure, and did not receive all, when he received his
"talent,"—his first experience.

BIBLE READINGS

CHRISTIAN PERFECTION.

Provided.

Heb. 7: 19. 2 - Tim. 3: 17. Eph. 4: 12, 13.
Matt. 19: 21.

Experienced.

Gen. 6: 9. Job 1: 1. Phil. 3: IS. 1 John 4:
17, 18. Heb. 10: 14. Jas. 1: 4.

Miscellaneous.

Psa. 37: 37; Isa. 26: 3; John 17: 23; 1 Cor.
2: 6; Col. 1: 28; James 3: 2; Col. 3: 14.

Required.

Matt. 5:48. 2 Cor. 13: 11. Heb. 6: 1. Gen.
17: 1.

Prayed for. Heb. 13: 21. Col. 4: 12. 2 Cor.
13: 9.

Required.

Matt. 5: 8. 1 Tim. 1: 5. 1 Tim. 5: 22.

Experienced.

1 Pet. 1:22. Acts 15: 8, 9. Psa. 24:4.

HEART PURITY.

Provided.

Titus 2: 14. 1 John 3: 3. Heb. 9: 13,
14.

Miscellaneous. Titus 1: 15. 1 Tim. 4: 12.
Jas. 4: 8.

SANCTIFICATION.

Required. Provided.

1 Thess. 4: 3. Heb. 13: 12.

Lev. 20: 7. Eph. 5: 25, 27.

Heb. 12: 14 (R. V.). John 17: 19.

Prayed for.

John 17: 17. 1 Thess. 5: 23. Acts 20:
32.

Experienced.

Jude 1: 1. Heb. 2: 11. 1 Pet. 1: 2.

Miscellaneous.

2 Thess. 2: 13; Rom. 15: 16; Acts 26: 18; 1
Cor. 6: 11; 2 Tim. 2: 21; Heb. 10: 10; Matt. 23: 19.

Required. 1 Pet. 1: 15, 16.

1 Thess. 4: 7. Heb. 12: 14.

2 Cor. 7:1.

Promised. Eph. 1: 3, 4.

1 Pet. 2: 9i Isa. 35: 8.

2 Tim. 1: 9.

HOLINESS

Provided. Luke 1: 73-75. Heb. 10: 19. Eph.
4: 24. Eph. 5: 27. Col. 1:22.

Experienced.

2 Pet. 1:21. 1 Pet. 3: 5. Heb. 3: 1. 1
Thess. 5: 27.

Miscellaneous.

1 Thess. 3: 13; Tit. 1: 8; 1 Cor. 3: 17;
Rom. 6: 22; Rev, 22: 11; 1 Thess. 2: 10; Heb. 12: 10.

PASSAGES OF SCRIPTURE SUGGESTING THE TWO
EXPERIENCES.

"Pardon iniquities"; "Cleanse iniquity"
(Jer. 33: 8).

"Blot out transgressions"—in the plural;
"Wash and cleanse from iniquity and sin"—in the singular (Psa. 51:
1, 2).

"An highway and a way" (Isa. 35: 8).

"After that he put his hands again upon his
eyes" (Mark 8: 22-25). Two touches necessary before he could see
clearly.

"Righteousness and sanctification" (1 Cor.
1: 30).

Engrafting and so becoming a "branch"—having
life and fruit—one experience. After there is fruit, the promise of
a purging and cleansing, and more fruit, a second experience (John
15: 2).

Deliverance from "condemnation," one
experience; deliverance from "the law of sin and death," a second
experience (Rom. 8: 1, 2).

"Justified by faith, we have peace with
God," one experience; "Also we have access by faith into this
grace wherein we stand," and glory in tribulations also. Another
experience (Rom. 5: 1,2).

"Redeem us from all iniquity and purify"
(Titus 2: 14).

Becoming the sons of God and having the hope
of seeing Him as He is, is one experience; after this, "purifieth
himself even as he is pure," a second experience (1 John 3:
1-3).

To forgive us our sins and to cleanse (1
John 1: 7-9).

"Cleanse your hands, ye sinners"; a sinner
is one who commits sin; "and purify your hearts, ye double minded."
A double-minded man is a man with two minds—the carnal mind and the
mind of the Spirit (Jas. 4: 8).

"Christ also loved the church and gave
himself for it that he might sanctify and cleanse it."
Sanctification is for

the church, not for sinners. "The Church" is
made up of all true believers. It is one experience to be born into
"the church," and only after that do we become eligible to the
sanctifying grace (Eph. 5: 25-27).

"I indeed baptize you with water unto
repentance," which brought to them the remission of sins (Luke
3:3); "He shall baptize you with the Holy Ghost and fire" (Matt. 3:
11). The baptism with the Holy Ghost is given to believers only,
John 14: 17, and includes the purifying of the heart (Acts 15: 8,
9).

"They are not of the world, even as I am not
of the world." "Sanctify them through thy truth" (John 17: 16,
17).

Jesus evidently believed the disciples did
not receive sanctification when they were converted and separated
from the world, but that they should receive it as a second
experience. He surely would not have prayed for something they
already had. He believed it was a "divine act"—something His Father
must do for them; He believed it was an experience to be realized
in this life, for He was not praying for death.

[image: tmp_2ba85f2b215a82b183fe38bb0ea70713_qJcTfZ_html_4b76daa4.jpg]

www.HolinessLegacy.com |
Info@HolinessLegacy.com

tmp_2ba85f2b215a82b183fe38bb0ea70713_qJcTfZ_html_m445e00d9.png

tmp_2ba85f2b215a82b183fe38bb0ea70713_qJcTfZ_html_4b76daa4.jpg
.\é“'mmESSLEGAcY

cover.jpg
s > I

&S 2

