

SPIRITUAL EXERCISES OF THE HEART or CHRISTIAN RETIREMENT

by Thomas Reade, 1837

1. CHRISTIAN RETIREMENT
2. ON INSENSIBILITY TO ETERNAL THINGS
3. ON THE FALL
4. ON THE PROHIBITION IN PARADISE
5. ON UNBELIEF
6. ON THE TOTAL DEPRAVITY OF THE HEART
7. ON THE DECEITFULNESS OF THE HEART
8. ON KEEPING THE HEART
9. ON THE BLESSEDNESS OF A NEW HEART
10. ON THE IMMENSITY OF GOD
11. ON THE DIVINE SOVEREIGNTY
12. ON THE TWO COVENANTS
13. ON THE LOVE OF GOD
14. ON THE GIFT OF A SAVIOR
15. ON THE DESIGN OF THE GOSPEL
16. ON PERVERTED VIEWS OF THE GOSPEL
17. ON THE NATURE OF CHRISTIANITY
18. ON NEGLECTING THE GOSPEL
19. ON INADEQUATE VIEWS OF HUMAN NATURE
20. ON TWO COMMON ERRORS
21. ON THE CAUSE OF SKEPTICISM
22. THE ALMOST CHRISTIAN
23. ON CONVERSION
24. ON THE NEW CREATURE
25. ON CHRISTIAN UNITY
26. ON FOLLOWING THE LORD FULLY
27. ON THE TWO GREAT INSTRUMENTS IN THE CONVERSION OF SINNERS
28. THE TWO SOURCES
29. THE TWO PILLARS
30. ON THE TWO WAYS
31. MERCY REJOICING AGAINST JUDGMENT
32. ON INTELLECTUAL AND SPIRITUAL LIGHT
33. ON KNOWLEDGE AND WISDOM
34. ON PASSIVE IMPRESSIONS AND ACTIVE HABITS

35. ON UNION TO CHRIST
36. ON THE CHRISTIAN CHARACTER
37. ON CHRISTIAN MOTIVES
38. ON CHRISTIAN CONVERSATION
39. ON CHRISTIAN PRIVILEGE
40. AGREEMENT NECESSARY TO COMMUNION
41. ON SEPARATION FROM THE WORLD
42. ON THE IMPORTANCE OF SELF-KNOWLEDGE
43. ON THE SPIRIT OF PRAYER
44. ON THE CAUTIONS AND WARNINGS OF SCRIPTURE
45. ON SELF-DECEPTION
46. ON LUKEWARMNESS
47. ON FORGETFULNESS OF GOD
48. ON WATCHFULNESS
49. ON THE DANGER OF RICHES
50. ON THE THORNS IN THE PARABLE
51. ON THE PARABLE OF THE RICH MAN AND LAZARUS
52. ON THE THREE ENEMIES
53. ON INDWELLING SIN
54. ON TRIALS
55. ON AFFLICTION
56. ON THE CHARACTER OF MARTHA AND MARY
57. ON THE CHARACTER OF THE BEREANS
58. ON THE LIVING WATER
59. ON THE BURNING BUSH
60. ON ADOPTION
61. ON FAITH
62. ON HOPE
63. ON LOVE
64. ON JOY
65. ON PEACE
66. ON HUMILITY
67. ON MEEKNESS
68. ON PURITY
69. ON GODLY FEAR
70. ON THE BELIEVER'S AIM AND HOPE
71. ON TRUE HAPPINESS
72. ON TRUE RELIGION
73. ON ELECTION
74. ON SPIRITUAL VISION
75. ON HEAVEN
76. ON THE BLESSEDNESS OF THE SAINTS
77. ON CHRISTIAN OBEDIENCE
78. ON THE DAY OF JUDGMENT

SPIRITUAL EXERCISES OF THE HEART
or CHRISTIAN RETIREMENT by Thomas Reade, 1837
PREFACE

The Bible is the sacred storehouse of heavenly wisdom. Its pages are stamped with the divine seal of eternal truth, and contain the charter of our hopes, our privileges, and our joys. Whatever tends to lead us from the love and study of the Holy Scriptures, should be dreaded as inimical to the highest interests of mankind; while every attempt, however feeble, which has for its object the promotion of the Redeemer's glory, and the good of souls, will be received with affectionate indulgence by real Christians, who well know that success in any effort of usefulness is 'from above'. "Not by might, nor by power, but by my Spirit, says the Lord," is a declaration at once calculated to strengthen the weak, and to humble the strong. The simple design in publishing the following reflections, is to induce a habit of self-examination and prayer; and to excite to a more diligent perusal of the word of God. The author, therefore, desires to come in the kindly aspect of a friendly visitor; and if privileged to enter into the sacred retirement of the Christian, would there, through the blessing of God, endeavor to lead him into a closer communion with his own heart, and with Jesus, his exalted Savior. Nothing new is here presented to the Christian. The good old way in which the patriarchs, prophets, apostles, and all true believers in every age have journeyed to the heavenly Canaan, is pointed out— Jesus is the way, the only way to the Father; the living way to holiness, happiness, and heaven. The prophet Isaiah was commanded to teach the people by line upon line, and precept upon precept; where, therefore, the same unspeakably precious truths recur again and again in these pages, their recurrence will not offend the humble believer who has tasted that the Lord is gracious. As bread and water are always pleasant to a healthy stomach, so the bread of life and the water of life are peculiarly refreshing to the soul which is hungering and thirsting after righteousness.

An original hymn is subjoined to each meditation, which, it is hoped, may assist the spirit of piety, although it can lay little claim to the charms of poetry. The Christian reader must kindly excuse the frequent lack of close connection between the hymns and the meditations to which they are attached, as they were composed before the present volume was contemplated by its author. Should the Lord condescend to bless these humble exercises of the heart, to the guiding of some young inquirer to the Friend of sinners; to the quickening of some lukewarm professor; to the convincing of some skeptic; or the comforting of some afflicted believer; to the Triune God of our salvation be all the praise.

1. CHRISTIAN RETIREMENT

How needful to the real Christian, surrounded as he is by sensible objects, which have so powerful an influence on his mind and affections, are seasons for

retirement from the hurry and distracting cares of the world! The soul cannot prosper in spiritual things, without much secret converse with its God and Savior. Many duties are unavoidably of a public nature; but these, except in extraordinary cases, should not occupy those portions of time, which are sacred to meditation, reading the Scriptures, and prayer.

There is something peculiarly pleasant and profitable in the interchange of activity and retirement. As activity sweetens retirement, so retirement prepares the mind for renewed activity. Those people who are most engaged in active labors for the benefit of others, will find peculiar need for frequent retirement. In their closets, they must draw down from the Fountain of love, by faith and prayer, that spiritual strength, and those heavenly graces, which alone can enable them to labor perseveringly, as well as suffer patiently for Christ's sake. The present times, which are so happily characterized by religious exertion, render this duty highly needful. It is no uncommon thing to hear excellent people complain, that their whole time is nearly divided between their own jobs and the claims of multiplying religious societies; thus leaving little or no leisure for the important duty of Christian retirement. Hence, spirituality of mind is much injured from the constant bustle in which some benevolent people live. They have frequent cause to join in the lamentation of the Spouse in the Canticles: "They made me a keeper of vineyards; but mine own vineyard have I not kept." The increase of valuable institutions, formed for the purpose of extending the kingdom of Christ throughout the earth, calls for perpetual gratitude to God, who thus designs to bless our favored island with the light of his truth, and to stir up his faithful servants to those interesting labors of love. But it never was the design of Infinite Wisdom, that one duty should extirpate another. As every thing is beautiful in its season, so there is a time for every thing. The art of accomplishing much, consists in giving to every duty its proper place, time, and quantity. Here much wisdom is required; yet by prayer, watchfulness, and self-denial, much practical knowledge may be attained.

When we seldom retire for holy converse with God, is there not great reason to suspect some latent, though perhaps unconscious repugnance to the more silent, unobtrusive offices of secret devotion? Some people grow almost melancholy if much alone. This surely betrays a defect either in the constitution or the heart. Absolute solitude is decidedly injurious; since He who made us has declared, that "it is not good that man should be alone." But occasional retirement, for the delightful purpose of holding converse with the Savior, greatly refreshes the spiritual faculties, just as rest from bodily labor recruits the wasted powers of our animal frame.

Some good men are so wedded to their studies, that they can scarcely force themselves from their beloved retreat; while others are so fond of active pursuits, that their minds seem averse to the sedentary employments of the closet. Like birds of passage, they live upon the wing. Both these extremes are faulty, and consequently hurtful to each party. Every man has his circle of duty to fill up. This is larger or smaller, according to the station in which God has

placed him. Let no one think that he may live for himself alone. Each individual has a sphere of usefulness to occupy; and his happiness is closely connected with the performance of his duty. Our divine Redeemer has left us an example that we should tread in his steps. May we daily study the conduct of Him whose life was one continued exercise of unwearied benevolence— "who went about doing good."

Nothing can more beautifully exemplify the duties of holy retirement and active benevolence, than the life of Jesus. In the Gospels, we read how incessant were his labors for the spiritual and temporal good of the thousands who followed him. And there we also read, how "he went up into a mountain apart to pray;" how "when the evening was come, he was there alone;" how "he continued all night in prayer to God." This he did, not occasionally, but frequently; thus setting us an illustrious example of ardent devotion, combined with unceasing exertion for the present and future happiness of fallen man.

Come, then, Oh! my soul, and withdraw yourself from a thoughtless world, which is so eagerly pursuing the phantom of happiness. Look unto Jesus—place all your affections upon him. He is the only source of spiritual felicity. While delighting yourself in the active services of a loving obedience, seek an increase of grace by daily secret converse with the Savior. We love the society of a dear friend. Can we then be strangers to communion with Jesus, if we indeed love him? Oh! that we may feel a sweeter relish for sacred retirement, when this retirement is designed to cultivate a closer acquaintance with our own hearts, and with Him who is "the chief among ten thousand,"— the "altogether lovely One."

Blessed Spirit of grace and truth, shed forth your kindly influences on my soul. Preserve me from spiritual sloth, under the specious mask of religious retirement; and from ostentatious pride, under the imposing garb of active benevolence. Oh! make me sincere in all my professions of love and obedience; simply depending on your grace, while laboring to promote the welfare of my fellow-creatures; that in all things I may be willing to do and suffer your righteous will.

Jesus! my soul would now repose
Beneath the banner of your love:
Each rising storm do you compose,
Each darkening cloud far hence remove.

Beneath your smile is heavenly bliss;
How sweet in solitude with thee!
My soul, in such a world as this,
May now from anxious cares be free.

Reveal your mercies to my heart;
With joy my longing spirit fill;
Your grace unceasingly impart,
To do and suffer all your will.

2. ON INSENSIBILITY TO ETERNAL THINGS

Come, Oh! my soul, call in your scattered thoughts; collect your wandering desires, and meditate with solemn awe on everlasting things. How busy is the world! How big with designs, all resting on tomorrow! But tomorrow's sun may never rise on thousands who are fondly hoping to behold a range of following years. Short-sighted mortals! He who rules over all, has assigned to each a limit, beyond which the worldling cannot pass. Man has an appointed time upon earth; his days are days of an hireling. Oh! for true wisdom to learn the measure of our days; and to compute with justness the extent of life.

The volume of inspiration has done this with peculiar force and beauty. There human life is compared to a sleep; to the rapidity of a flood; to a tale that is told; to a vapor that appears for a little time; to a flower which flourishes in the morning, and in the evening is cut down and withered; to vanity; to a shadow that passes away.

Eternity—that solemn word soon passes from the lip; but who can grasp the mighty, the immense idea, which this word ETERNITY conveys? All thought is lost in its immensity, and swallowed up in its fathomless abyss. The mind may conceive, though faintly, of millions of ages heaped upon millions, until numbers lose themselves; or rather until we are lost in the vast calculation. But who can measure eternity? compared with, whose everlasting lines, myriads of years are infinitely less than atoms floating in the mid-day sun?

All men are hastening to eternity. All are standing upon the brink of an interminable state of being. Yet all, except the little flock of Christ, are living as if life would never end; and die as if beyond the grave there was nothing to awaken their solicitous concern. Awful insensibility! How fatally has sin blinded the mind of those who believe not! Men are willing to believe that which they wish to be true. They flatter themselves that all will be well at the last, though they follow the corrupt desires of their hearts, in direct opposition to the revealed will of God.

Here indeed, in this present world, the wicked, from their animal nature, have many objects to gratify their sensualistic appetites, even at the very time when their spirits are enduring the stings and lashes of an upbraiding conscience. But in eternity, where the body shall no longer be the seat of carnal desire; in eternity, where all the sensual gratifications shall forever cease; the soul will experience no change from pain to pleasure, or from pleasure to pain; but all will be either unmixed pain or unalloyed pleasure. Surely no thought can be more awakening than this; and yet with what subtlety does the heart evade its force; with what shocking indifference is it treated by a world of dying sinners!

"Oh blessed Jesus! compassionate High Priest, awaken my drowsy sense. Deliver me from the fatal lethargy of unbelief. Captivate all my heart by the sweet constraining influence of redeeming love. You who are the Sun of Righteousness, dispel the mist of error; dissipate every darkening cloud which would intercept your cheering beam; and let all your brightness burst upon my ravished sight. Reveal yourself as my Savior; let all your goodness pass before me; say to my

trembling heart—"I am your salvation"—then shall I be able to contemplate eternity, with joyful expectation; knowing, that to be absent from the body is to be present with the Lord."

Moses was well acquainted with the insensibility of the human heart to eternal things, when he prayed, "So teach us to number our days, that we may apply our hearts unto wisdom." We are walking every moment on the verge of eternity! A slight accident can loosen the cords which unite soul and body; and thus bring us instantly into the world of spirits. Then why should we calculate upon length of days? Why should we act as if we had years at command? This moment only is our own. So precious is time, that Infinite Bounty deals it out by seconds. And yet how prodigal we are of time, as if it were of all things the easiest to attain, or its loss the easiest to repair! Dying sinners whose consciences are awakened, and whose eyes are opened to see their danger, know the incalculable value of time. They feel every moment to be inconceivably precious, if, in this fleeting remnant of time, they can find the Savior whom they have basely slighted, and through his pardoning grace be saved from the wrath to come.

It is at dying beds that we learn something of the value of time. The keen self-reproaches of the convicted sinner show the folly of wasting days and hours, which have a value beyond the power of human calculation. The shortness of life is continually forcing itself upon us by the passing funeral-bell, the funeral procession, and the weekly voice of the obituaries. Yet its very commonness, which ought to alarm us, tends only to lull us into a strange security. This is observable in large towns, where multitudes are continually summoned into eternity; while in villages, where deaths are less frequent, a solemn awe is usually excited; at least for a time.

"Whatever others do, Oh! may I think seriously on my dying hour. Lord, teach me so to number my days, that I may apply my heart unto wisdom. Enlighten my understanding to perceive what things I ought to do, and give me grace and power faithfully to fulfill the same."

We are born in sin; therefore, to be happy we must be born again. We have lived in sin—and to be happy, we must be delivered from its reigning power. As in this world there is no peace to the wicked, so, in the next, they have no rest day nor night; for the smoke of their torment ascends up forever and ever. Oh! that they were wise; that they understood this; that they would consider their latter end. All that sleep in the dust of the earth shall awake, some to everlasting life, and some to shame and everlasting contempt. Then those who be wise shall shine as the brightness of the firmament; and those who turn many to righteousness, as the stars forever and ever.

"Oh! blessed Lord, sit upon my heart as a refiner's fire, and as a purifier of silver; that the dross of corruption may be purged away, and my soul prepared for the hour of death, and the never-ending glories of your heavenly kingdom."

My soul, on Pisgah's mount ascend,
Where Moses once admiring stood;

There view the promised land extend
Beyond the swelling Jordan's flood.

By faith survey the landscape over,
Where living waters gently flow;
Until earth usurp your love no more;
Until all your kindling passions glow.

In that blest region of delight,
The saints not sin nor sorrow feel
Eternal day excludes the night,
And all possess the Spirit's seal.

The ransomed soul, in glory clad,
Shines brighter than meridian sun;
The weary pilgrim, now so sad,
There finds his toilsome journey done.

Cheer up, you saints, oppressed with grief
With joy expand your drooping wing;
Jesus affords the kind relief;
Jesus extracts the envenomed sting.

Soon will you reach the blest abode,
Where happy pilgrims ever reign;
Soon shall you see the face of God,
And all the bliss of heaven obtain.

3. ON THE FALL

He who can contemplate the introduction of moral evil into our world without feelings of deep humiliation, is little prepared to receive with gratitude the stupendous mystery of redemption.

The doctrine of the fall, with all its direful consequences, shines with awful clearness in the Book of God—"as by one man sin entered into the world, death by sin: so death passed upon all men, for that all have sinned."

The doctrine of the fall lies at the foundation of atonement: for "those who are whole need not a physician, but those who are sick." Jesus came not "to call the righteous, but sinners to repentance." He came "to seek and to save those who are lost." "This," therefore, "is a faithful saying, and worthy of all acceptation, that Christ Jesus came into world to save sinners." His glorious work was announced to Joseph by the angel, when he said, "His name shall be called Jesus, for he shall save his people from their sins.

While viewing the once happy pair after their awful fall, we are constrained to use the language of weeping Prophet: "how is the gold become dim, how is the most fine gold changed!" The sin of Adam was a compound of unbelief; pride, sensuality, ingratitude, and rebellion.

Unbelief; in giving credence to the tempter, rather than to God. Pride; in the fond desire of being wise as gods, knowing good and evil. Sensuality; in lusting

after the forbidden fruit. Ingratitude; in leaguings with the fallen angels. Rebellion; in trampling the authority of Jehovah.

The Apostle says, "Adam was not deceived; but the woman being deceived, was in the transgression." The serpent first beguiled Eve through his subtlety and then Eve gained an easy conquest over her husband; for it is recorded, "She took of the fruit then and did eat, and gave also unto her husband with her and he did eat." By this act Adam acquiesced in sinful compliance with the temptation, and became a full sharer in her guilt and misery. In this guilt their whole posterity were likewise involved; for it is written "by the offence of one, judgment came upon all men to condemnation. In Adam all die."

The effect of the fall was shame, the never-failing companion of sin. "They knew that they were naked." The image of God was gone. Their native robe of innocence was gone. Their peace and purity were gone. Awful condition! They were indeed naked and exposed to all the terrors of incensed justice, without a covering from its wrath.

Another effect of the fall was the darkness of the mind. "They hid themselves from the presence of Lord God among the trees of the garden." Amazing blindness! to hide themselves from that Being, whose eyes are brighter than ten thousand suns; who fill heaven and earth with his presence, and from whom no secrets are hid.

Slavish fear was another fruit of the fall. When God asked Adam why he hid himself, he replied, "I was afraid." Ah! what inward torment did sin produce in the soul of our first parents! How changed their condition! They are now afraid to look upon Him whose presence was their heaven and their joy.

Impiety and impenitence were also the baneful offspring of the fall. When God charged Adam with eating of the tree whereof he commanded that he should not eat, Adam replied, "The woman whom you gave to be with me, she gave me of the tree, and I did eat." Mark the impiety. "The woman whom you gave to be with me;" thus charging the guilt upon the Almighty: as if he had said, "If you had never given me this woman, I would have never sinned against you." Oh! the impious insult upon divine benevolence, goodness, and love. Then mark also the impenitence of Adam; "she gave me of the tree and I did eat;" thus throwing the blame of his eating upon Eve; as if he were compelled to eat because she presented the fruit to him; and as if his own will had no part in it.

We see here no conviction of sin—no confession of guilt—no contrition on account of it. The garden of Eden exhibited no signs of penitence, no brokenness of heart; nothing but hardness and obduracy. Eve was just as bad as her husband. She, in like manner, endeavored to exculpate herself by saying, "The serpent beguiled me and I did eat."

Now observe, Oh! my soul; yes, observe with wonder, gratitude, and love, the boundless grace and mercy of Jehovah.

He, who spared not the angels that sinned, proclaimed a rich and free salvation to rebellious man. The Lord promised a deliverer, even the seed of the woman, who should bruise the serpent's head. In the fullness of time, Jesus, the Savior,

was born of a pure virgin; born to save his people from their sins, and to vanquish the powers of death and hell. This precious Jesus is now preached, through the everlasting Gospel, to all the guilty sons and daughters of Adam; with the blessed assurance, that all who believe in him shall be saved.

From this short view of man's apostasy and recovery it is evident that man is the sole author of his destruction; and that his salvation is altogether of free, unsought for, unmerited grace. Through the fall, man lost all spiritual power and will to love and serve God. But through the covenant of grace, he regains both; "for God works in us both to will and to do of his good pleasure."

An attentive perusal of the third and fourth chapters of Genesis will convince every humble inquirer after truth, through the teaching of the divine Spirit, that every man born into this world deserves nothing but everlasting damnation; since "that which is born of the flesh is flesh;" and "flesh and blood cannot inherit the kingdom of God." "Marvel not that I said unto you, you must be born again," was the reply of the Savior to the inquiring Nicodemus. The sinner may cavil and dispute, but his own heart will condemn him. His own life will condemn him. The law of God will condemn him. The sin of his nature, as a child of fallen Adam, will condemn him. He will find nothing but condemnation here, and judgment in the world to come. But let him look out of himself, to the second Adam, the Lord from heaven; to Jesus Christ, the promised deliverer; and there he will find every thing needful to repair the ruins of the fall; yes, to raise him to a more glorious state than if Adam had never sinned.

And what in yonder realms above
Is ransomed man ordained to be?
With honor, holiness, and love,
No seraph more adorned than he.

Nearest the throne and first in song,
Man shall his hallelujah's raise;
While wondering angels round him throng,
And swell the chorus of his praise.

Amazing mystery! Oh wonderful wisdom of God, in thus educing such good out of such evil; and making that to redound to his glory, and manifest the bright display of his perfections, which Satan intended as an awful blight on his new and fair creation!

Thus Satan is foiled, and "grace reigns through righteousness unto eternal life by Jesus Christ our Lord." "Sing, Oh! you heavens, for the Lord has done it. Shout, you lower parts of the earth; break forth in singing, you mountains, Oh! forest, and every tree therein; for the Lord has redeemed Jacob; and glorified himself in Israel."

Surely none but fools can make a mock at sin.

Sin transformed the angels of light into powers of darkness. Sin rendered the happy pair in Eden wretched outcasts in a world of woe. Sin was the cause of the universal deluge, and the fiery overthrow of the cities of the plain. Sin has ever marked its steps by misery and blood. Pride, malice, envy, murmuring,

uncleanness, and every abomination hateful to a holy God, and destructive to our wretched race, spring from this poisonous root. Every particle of sin contains an infinity of evil, and deserves everlasting damnation.

But, Oh! my soul, if you would view sin in darkest colors and most terrible effects, go to Bethlehem, and ask, "Why did the King of heaven become infant of days? Why was He who fills all space, wrapped in swaddling clothes and laid in a manger?" Go to Gethsemane, and ask, "Why did the incarnate God agonize, and sweat great drops of blood?" Go to the judgment-hall, and ask, "Why did the Sovereign Judge of men and angels submit to be judged? Why did the innocent suffer such indignities? Why was the guiltless condemned to die?" Go to Calvary, and ask, "Why did the Lord of glory hang on the accursed tree? Why did the Lord of life condescend to pour out his soul unto death?"

It was to save you from your sin to redeem you from the curse of the law, by being made a curse for you; to deliver you from going down into hell, by becoming your ransom: it was to merit heaven for you by his precious atonement and obedience unto death; it was to purchase for you the eternal Spirit, by whose powerful aid you might believe, and love, and delight in this precious Savior this adorable Redeemer, this almighty Deliverer through whom your sins are pardoned, and by whom you have access unto God, as your reconciled Father. Oh! my soul, praise the Lord for his mercy, and never cease to speak good of his name.

Let this view of sin, and of a sin-bearing Savior humble you in his presence; and empty you of pride and vain glory. Let it, at the same time, fill you with gratitude to God, for having provided such a remedy against the evils of the fall.

Sin, even your sin, nailed, pierced, and agonized the Lord of glory! Oh! then, hate sin, and avoid it as you would tremble to plunge a spear into your Savior's bosom; as you would shudder to trample under foot his sacred blood. "The wages of sin is death." But Oh! rejoice in this gracious declaration, "The gift of God is eternal life, through Jesus Christ our Lord."

And what is sin? "Sin is the transgression of the law." "All unrighteousness is sin." Sin is enmity against God; an inveterate opposition to the gospel method of salvation; a preference of our own will and the enjoyment of the creature, to the will and favor of the Creator. As sin crucified the Son of God, so it hates and persecutes him in all his faithful people. Sin is a daring rebellion against the Majesty of heaven, and would if it were possible, pluck the Eternal from his throne. The proud sinner presumptuously asks "Who is the Lord, that I should obey him!" And "the fool has said in his heart, There is no God."

Oh! my soul, is this hideous evil the inmate of your heart? Can you cherish such a serpent in your bosom? Lord, I tremble at the thought. "Blessed Jesus, turn out your enemy—my sin, and make me wholly yours; the purchase of your blood, the trophy of your grace, the monument of your mercy, a living temple consecrated to your praise.

Why is my heart so prone to leave
A God of mercy and of love?

Why dare the Holy Spirit grieve?
Why far from Christ and heaven remove?

Lord, it is the fruit of Adam's sin,
The awful taint which nature bears;
Create me all anew within;
Dissolve my flinty heart to tears.

To you I look, my only Lord;
On you, my trembling soul depends;
Blest Savior! speak the healing word;
Your pardoning mercy never ends.

Then will my heart overflow with joy,
My life proclaim its grateful praise,
Until safe in bliss, without alloy,
My soul shall chant celestial lays.

4. ON THE PROHIBITION IN PARADISE

Much of the beauty of Scripture is lost to us for lack of spiritual discernment. The ways of God appear dark, in proportion to the thick film which rests upon our understanding.

It is awful to reflect, how weak, polluted worms of earth dare to charge the infinite wisdom of Jehovah with folly. Surely we must say with the Psalmist, "God is strong and patient"—and God is provoked every day.

The following considerations show at once the reasonableness, holiness, and goodness of the law of paradise.

1. As God had made man the governor of this lower world, and crowned him with so many mercies, "it was manifestly proper that he should require some particular instance of homage and fealty, to be a memorial to man of his dependence, and an acknowledgment on his part, that he was under the dominion of a higher Lord, to whom he owed absolute subjection and obedience.

2. What instance of homage could be more proper, circumstanced as man then was, than his being obliged, in obedience to the divine command, to abstain from one or more of the fruits of paradise?

3. It pleased God to insist only upon his abstaining from one; at the same time that he indulged him in full liberty as to the rest.

4. This easy and reasonable prohibition served both as an act of homage to the supreme Lord from whose bountiful grant he held paradise, and all its enjoyments; and was also fitted to teach our first parents a noble and useful lesson of abstinence and self-denial; one of the most necessary lessons in a state of probation; and also of unreserved submission to the authority and will of God; and an implicit resignation to his supreme wisdom and goodness.

5. This test of their obedience, from the nature of it, tended to habituate them to keep their sensitive appetites in subjection to the law of reason; to take them off

from too close an attachment to inferior sensible good; and engage them to place their highest happiness in God alone.

6. This injunction not to eat of the fruit of the tree of knowledge of good and evil, would also tend to keep their desires after knowledge within just bounds, so as to be content with knowing what was really proper and useful for them to know; and not presume to pry with an unwarrantable curiosity into things which belong not to them, and which God has not thought fit to reveal.

Now who can seriously meditate upon these valuable considerations, without being affected at the goodness of God in commanding, and at the baseness of man in transgressing, such a reasonable test of his obedience? This law was truly a law of love; and the breach of it was the highest instance of ingratitude and rebellion.

How inconceivably great is the grace of God, that at the very time when he came down to pronounce the sentence of death upon his offending creatures, he should reveal, by promise, an Almighty Savior, even Himself, who should destroy the power of darkness, put an end to transgression, make an end of sin, bring in ever-lasting righteousness, and form a people to show forth his praise!

If we examine attentively the foregoing considerations, we shall find that nothing was imposed upon Adam, that we are not now commanded to perform, with respect to the spiritual part of the injunction.

We must love; God supremely—acknowledge our dependence upon him—seek our whole happiness in him—delight in his law—be resigned to his will—keep our sensitive appetites in subjection—and check all unhallowed curiosity into the ways and wisely hidden things of God.

Every deviation from this state of heart and practice is a deviation from the holy law of God; and as a necessary consequence entails guilt and misery upon us.

Thus we see, that happiness is inseparable from obedience. We learn from hence, that misery and wretchedness do not depend upon our station, but on the state of our souls. Adam in paradise was happy, while innocent. Adam in paradise was miserable, when guilty.

The law delivered on Mount Sinai is a standing revelation of the holiness of God; and the various precepts of the Gospel are all in consonance with these pure and undefiled commandments. Both the injunctions of the moral law, and the precepts of the Gospel, were virtually included in the original law given to our first parents in paradise, thus forming a chain of holiness from the beginning to the end of times. It resembles a beautiful flower, of which the bud is seen in Eden, the expanding leaves on Mount Sinai and its glowing beauties in Emmanuel's land.

Heaven is its native soil. There shall all the trees of righteousness be finally transplanted; and there shall the lovely flowers of paradise expand their beauties, and spread their fragrance fed by perpetual dews of heavenly grace, and screened forever from the blasting pestilence of this sinful world.

Oh blessed Redeemer, Lord divine!
With beams of mercy on me shine;

Until every thought and word agree,
Until every work be done for thee.
What is the world but grief and care?
What heaven, if you be absent there?
Your glorious face illumines the sky,
And sheds ecstatic joys on high
Your love, with beams of heavenly grace,
Gladdens our guilty, fallen race;
In Sharon's lovely, blushing rose,
You deign your beauties to disclose.

5. ON UNBELIEF

Unbelief is a sin of much greater extent than is generally imagined. Some people confine the sin of unbelief to Jews, Muhammadans, and Pagans; to atheists, deists, and skeptics. They deem it a breach of charity to charge this moral evil upon those who profess to believe the Gospel to be a revelation from God; and who exhibit in their outward character, the amiable virtues of benevolence, kindness, and compassion.

But if we bring what the world denominates faith to the test of Scripture, and try its genuineness by the touchstone of the word of God, we shall soon discover it to be "reprobate silver." This counterfeit coin bears some rude outlines of the King's image; but it is so badly executed, that it may be easily detected by a spiritual discerner.

True faith is lively, operative, and fruitful. True faith works by love, that sacred spring which sets all the wheels of obedience in motion. True faith purifies the heart, by uniting the soul to Jesus, and drawing from him through the Spirit, continual supplies of grace and strength, to mortify sin, and walk in the ways of holy obedience. True faith overcomes the world, by raising the believer above its vanities and follies; by enabling him to renounce its pomps and honors; and to live as a pilgrim and stranger upon earth. True faith realizes the invisible glories of heaven, and thus becomes the substance of things hoped for, the evidence of things not seen.

But how does the world's faith operate? It leads men to the house of God on the Sabbath; and then allows them to attend theaters, and gayeties of every description through the week. It induces them to attend the Lord's table on some great festival of the church, and then lulls their consciences to sleep by the assurance that they have done "some great thing" towards liquidating the contracted debt of daily transgression. It prompts them, it may be, to read their Bibles on the Sabbath, and then to close the sacred volume until the Sabbath returns again.

The faith of the nominally Christian world, bad as it is, is nevertheless valuable to civil society; inasmuch as it restrains men in some degree from the licentious and savage practices of heathen nations, and preserves some portion of external

decency and respect for religion among us. But it has nothing saving in it, because it has no respect to the will and favor of God. This profession of faith is consistent with worldly ambition, pride, lust, avarice, hatred of God, and enmity to the Gospel. These evils abound in the lives of multitudes, with whose praises the world resounds.

Look at the great mass of our population, all of whom profess to be Christians. And what is the character of their life and conduct? Who fill the theaters? who resort to houses of debauchery? who tread the giddy circles of maddening pleasure? who compose the midnight revel, and waste their reason amid the fumes of intoxication? who defraud and circumvent their neighbors? who defile their conversation by obscenity and oaths? who spend their time, when worldly business releases them from labor, in idle indulgences or active wickedness? The nominal professors of Christianity; men who would be highly offended if you ranked them among the degraded idolaters of the heathen world— men, who pride themselves upon their elevated scale in society, and who glory in the name of Christian. Yet these pretended admirers of Christianity abhor the spirit of the religion which they profess! They scruple not to charge the humble followers of Jesus, who "run not with them to the same excess of riot," with hypocrisy, enthusiasm and fanaticism. They regard them with a sneer of contemptuous scorn; and delight to make them the sportive subject of their bacchanalian carousals. Many of these enemies of the cross of Christ are loaded with the common bounties of an indulgent providence.

"How terrible it will be for you who sprawl on ivory beds surrounded with luxury, eating the meat of tender lambs and choice calves. You sing idle songs to the sound of the harp, and you fancy yourselves to be great musicians, as King David was. You drink wine by the bowlful, and you perfume yourselves with exotic fragrances, caring nothing at all that your nation is going to ruin." The poor of Christ's flock are allowed to perish around them, unheeded and despised! But oh! what an awful change ensues, when death strikes the fatal blow! Instead of beds of ivory and couches of luxurious ease, they lie down on the lake that burns with fire and brimstone. Instead of bacchanalian songs and the melody of sweet music, they hear and join in the dreadful concert, composed of weeping and wailing and gnashing of teeth! Instead of the delicious wine poured with profusion into their golden bowls, they crave in vain for a drop of water to cool their flaming tongues.

Instead of continuing their laugh of ridicule at the once despised follower of Jesus, "they, repenting and groaning for anguish of spirit, are amazed at the strangeness of his salvation, so far beyond all that they looked for;" and exclaim, "this was he, whom we had once in derision and a proverb of reproach. We fools have accounted his life madness, and his end to be without honor; how is he numbered among the children of God, and his lot is among the saints! Therefore have we erred from the way of truth, and the light of righteousness has not shined unto us, and the Sun of righteousness rose not upon us. We wearied ourselves in the way of wickedness and destruction; yes, we have gone through

desert places where there lay no way, but as for the way of the Lord we have not known it. What has pride profited us? or what good has riches with our bragging brought us? All those things are passed away like a shadow, and as a post that hastens by." Oh! that men were wise; that they understood this, that they would consider their latter end!

Unbelief manifests itself in characters of another class.

Many nominal professors of Christianity are of a sweet, amiable disposition; temperate in their enjoyments, and benevolent to their poor neighbors. They are ready to promote objects of general usefulness, and pride themselves upon their integrity of principle and strict propriety of action,

But how does their faith operate? Does it wean their affections from the world? Does it make Jesus daily more precious to their souls? Does it break them off from all self-righteous dependence? Does it produce real contrition for sin; and continual application to the Fountain opened for sin and for uncleanness?

Alas! they know little, and they feel less, of all this. They had never seen their absolute guilt and wretchedness as the offspring of fallen Adam; and therefore they feel not their need of a crucified Jesus, to save them from the curse and dominion of sin.

They profess indeed to believe in the Gospel; but they come to it as "they who are whole." Their language is that of the young ruler, "What lack I yet?" Hence they deem all experimental religion, all warm affections to the Savior, all renunciation of worldly pleasures which are incompatible with the pure spirit of the gospel, as carrying matters too far; as being righteous over much. They wish to possess both worlds; to taste the joys of earth—and the bliss of heaven. But eternal truth has said, "you cannot serve God and mammon." Such profession of faith must therefore lead to the chambers of death; for "if any man has not the Spirit of Christ, he is none of his." And Christ has declared of all his true disciples, "you are not of the world, even as I am not of the world."

It is also a melancholy truth, that unbelief is not wholly eradicated from the hearts of believers. If it were, there would have been no need for this caution, "Take heed, brethren, lest there be in any of you an evil heart of unbelief in departing from the living God." And again: speaking of the Israelites in the wilderness, Paul says, "So we see that they could not enter in because of unbelief." And then he adds this solemn warning: "Let us therefore fear, lest, a promise being left us of entering into his rest, any of you should seem to come short of it."

Those who are in the habit of observing the secret movement of their own spirit, will soon perceive how this subtle evil lies at the bottom of all their languor in devotion: their inertness of duty; their dulness in spiritual perception, and their declensions from the ways of God. This acquaintance with our own heart will lead us to the continued exercise of watchfulness and prayer, through the gracious influence of the Holy Spirit.

A consciousness of inbred sin will cause us to distrust ourselves, to look continually unto Jesus, and have no confidence in the flesh. This salutary fear,

implanted in the heart through the covenant love of God, alone can keep us from falling. We shall walk over the slippery paths of this sinful world with safety, when we tread with cautious step, "leaning upon our beloved."

This knowledge of our corruption, when taught by the Spirit of truth, in connection with the remedy provided to remove it, even the atoning blood of Jesus, causes the soul who receives it, to sink deep in self-abasement; to rise high in heavenly affections; to renounce the vanities of the world; and to grow in a daily fitness for the inheritance of the saints in light.

How extensive, then, is the evil of unbelief. It blights the whole moral creation of God, producing sterility in every heart unrenewed by sovereign grace; while it sheds its baneful influence even over the trees of righteousness which stand in the garden of the Lord.

Just in proportion as its influence is felt in the people of God, it operates like the chilling blast in the vineyard. The blossom is injured—the fruit is checked—yes, too often withered. To this root of bitterness may be traced all the wickedness of the world; all the evils which have abounded, and do abound in the visible church of Christ; all the declensions and falls which have unhappily stained the lives of many, who, by their deep repentance, have proved themselves to be among the redeemed of the Lord.

"Blessed Savior! you who came down from the throne of glory to die for poor perishing sinners, save me from the deadly sin of unbelief. Oh! give me faith in your precious blood. Enable me to rely upon you with the simplicity of a little child. On you may I repose my soul, for you did bear my sins in your own body on the tree. Lord save me from self-righteousness; from the love of the world from pride of heart; from fleshly indulgence. Keep me near to yourself. Wash me daily in your cleansing blood from every contracted defilement. Clothe me with the robe of righteousness, with the garment of salvation. Cause me to rejoice in you; to live in the light of your countenance; to taste that you are gracious; and to glorify you by a growing conformity to your mind and will."

In the hour of death and danger,
When the angry storms impend;
Woe to you, you wilful stranger
To the great Almighty Friend.

In the days of ease and pleasure,
When your sun unclouded shone,
Every folly was your treasure,
And usurped your heart alone.

Jesus Christ was disregarded,
Love and mercy smiled in vain;
Vengeance threatened—wrath retarded;
Nothing did your lust restrain.

But behold! He now arises,
Clad with frowns and armed with woe,
He your guilty soul surprises;

Where, ah! where will you go?

Earth, with all its gilded treasures,
Cannot yield a moment's ease;
Folly, with her wanton pleasures,
Now has lost her power to please.

Swelling streams of guilt surround you,
Like an overwhelming flood;
Ah! poor sinner, haste and turn you
To a Savior's cleansing blood!

See his agonizing features;
See his pains endured for thee;
See him bleed for rebel creatures,
Groaning on the accursed tree.

Still perhaps he may be gracious;
Still his mercy may forgive;
Like the heaven so vast and spacious,
Is the love which bids you live.

6. ON THE TOTAL DEPRAVITY OF THE HEART

The corruption of the human race after the fall, was radical and universal. "God saw that the wickedness of man was great in the earth, and that every imagination of the thoughts of his heart was only evil continually;" Gen. vi, 5. It would seem surprising, that any one should read this passage in the Bible, and yet deny the doctrine of human depravity, did we not know the natural blindness of the understanding by reason of sin.

A painful truth is however plainly stated— that the heart of man is evil. And that this solemn truth may be placed in the strongest light, it is further added that not only the thoughts, but the imaginations of the thoughts of his heart are evil. By this declaration we learn how the fall has corrupted all the secret workings of the human mind; since the very outline or rude sketch of the thoughts is polluted. If the fountain be thus poisoned, can we wonder at those deadly streams which issue from it? All who know themselves, through the teaching of the divine Spirit, can testify to the truth of this Scripture from their own experience. "The heart knows its own bitterness."

Oh! that sovereign grace may cast down every proud and sinful imagination which is contrary to the holy law of God, and bring every thought into captivity to the obedience of Christ.

Some, contending for a portion of natural goodness, may perhaps say— True, the imagination is often defiled; but must we acknowledge no remainders of virtue? What says the Scripture? "every imagination of the thoughts of man's heart is evil." Allowing that this is true, yet may there not be some mixture of good with the evil? What says the Scripture? "every imagination of the thoughts of man's heart is only evil." Admitting this, yet may there not be some intervals of

goodness? What says the Scripture? "every imagination of the thoughts of man's heart is only evil continually."

If this be indeed the state of man's heart, yet may not the innocent season of youth be an exemption from this awful charge? What says the Scripture? "the imagination of man's heart is evil from his youth." Gen. viii, 21. "The wicked are estranged from the womb; they go astray as soon as they are born, speaking lies." Ps. lviii, 3. "Foolishness is bound in the heart of a child:" Prov. xxii, 15. "Childhood and youth are vanity." Eccies. xi, 10. And, as if determined to abase the pride of fallen man, and to place the doctrine of original sin beyond dispute; David, speaking under the influence of the Spirit of truth, declares, "I was shaped in iniquity, and in sin did my mother conceive me." Ps. Ii, 5.

Very many pertinent and important passages might be adduced, all of which attest this solemn truth of original sin. "Who can bring a clean thing out of an unclean? not one!" Job xiv, 4. "What is man that he should be clean; and he which is born of a woman that he should be righteous?" Job xv, 14. "how can he be clean that is born of a woman?" Job xxv, 4. Hence we conclude, with divine inspiration, that we are "by nature the children of wrath." Ephes, ii, 3; "that there is none righteous, no not one." Rom. iii, 10.

Oh! my soul, cavil not with your justly offended Creator, but confess your guilt, both original and actual. Seek for grace to lie low at his feet; and to accept with joyful heart those gracious offers of pardon and peace, which are so freely made to you, through the great propitiatory sacrifice of his well-beloved Son.

The grace of God when viewed, as it always ought to be, in connection with the wretched state of sinful man, shines like the beautiful rainbow on the darkened cloud. Its lovely hues cheer and delight the mind in the midst of surrounding gloom.

How consoling to a soul bowed down under a sense of guilt, are the following promises: "When I passed by you, and saw you polluted in your own blood, I said unto you, LIVE; yes I said unto you, when you were in your blood, LIVE!" Ez. xvi, 6. Then comes the source of this mercy— "I have loved you with an everlasting love, therefore with loving-kindness have I drawn you." Jer. xxxi, 3. But how can a polluted creature be pleasing to a pure and holy God? Behold the effects of sovereign grace: "I will sprinkle clean water upon you, and you shall be clean; from all your filthiness and from all your idols will I cleanse you; a new heart will I give you, and a new spirit will I put within you, and I will take away the stony heart out of your flesh, and I will give you a heart of flesh; and I will put my Spirit within you, and cause you to walk in my statutes, and you shall keep my judgments and do them." Ez. xxxvi, 25 to 27.

The safety and perseverance of the redeemed is sweetly declared in the following delightful promise "I will give them one heart, and one way, that they may fear me forever, for the good of them, and of their children after them. And I will make an everlasting covenant with them; that I will not turn away from them to do them good; but I will put my fear in their hearts, that they shall not depart from me" Jer. xxxii, 39, 49.

Support and final success are also promised to the believer under all the various trials and difficulties which he may be called upon to endure in the cause of his covenant God and Savior. "Fear not, for I am with you; do not be dismayed, for I am your God; I will strengthen you; yes, I will help you; yes, I will uphold you, with the right hand of my righteousness." Is. xli, 10. "When you pass through the waters, I will be with you: and through the rivers, they shall not overflow you: when you walk through the fire, you shall not be burned; neither shall the flame kindle upon you: for I am the Lord your God, the holy one of Israel, your Savior." Is. xliii, 2, 3.

For the present and everlasting consolation of the believer, a full and free forgiveness of all sin is graciously declared: "I even I, am he that blots out your transgressions for my own sake, and will not remember your sins." Isa. xliii, 25. "I have blotted out, as a thick cloud, your transgressions, and as a cloud your sins: return unto me, for I have redeemed you." Isa. xlv. 22. "Israel shall be saved in the Lord with an everlasting salvation; you shall not be ashamed nor confounded, world without end." Isa. xlv. 17.

Well may the ransomed sinner exclaim: "Oh, Lord! I will praise you: though you were angry with me, your anger is turned away and you comfort me. Behold, God is my salvation; I will trust and not be afraid; for the Lord Jehovah is my strength and my song; he also is become my salvation." Isa. xii. 1, 2. "I will extol you, my God, Oh, King! and I will bless your name forever and ever. Every day will I bless you, and I will praise your name forever and ever." Ps. cxlv. 1. "Bless the Lord, Oh, my soul! and all that is within me bless his holy name. Bless the Lord, Oh, my soul! and do not forget all his benefits: who forgives all your iniquities; who heals all your diseases; who redeems your life from destruction; who crowns you with loving-kindness and tender mercies." Ps ciii. 1 to 4. Blessed be the Lord God, the God of Israel, who only does wondrous things. And blessed be his glorious name forever. And let the whole earth be filled with his glory. Amen and Amen.

When I survey the human race,
And sin's deceitful windings trace,
Lord, what is man, amazed I cry,
That you for him should deign to die?
How vast the love that brought you down,
To take affliction's thorny crown,
Midst scoffs, the gorgeous robe to wear
Midst sneers, the sceptered reed to bear,
Yet with this crown and purple robe;
Your kingdom far exceeds the globe;
A kingdom wide as endless space,
Prepared for man through sovereign grace.
While others spurn this matchless love,
You, my warm affections move;
Drawn by your sacred Spirit, Lord,

May I adore the incarnate Word.

Then shall I live in heavenly rest,
And die in peace, supremely blest;
Borne on some friendly seraph's wing,
The praises of my God to sing.

7. ON THE DECEITFULNESS OF THE HEART

The word of truth declares, "the heart is deceitful above all things and desperately wicked: who can know it?" Jer. xvii. 9. The deceitfulness of the heart is so great, that no human penetration can discover its extent, or detect its various windings. Fully to know this hidden evil is the prerogative of Jehovah; for when the question is asked, "Who can know it?" the important answer is given, "I the Lord, search the heart and try the reins, even to give every man according to his ways and according to the fruit of his doings."

The holy, ever blessed Trinity, three persons in one Jehovah, can alone raise man from the ruins of the fall, and restore him to holiness, happiness, and heaven. How vain then are all attempts to renovate the old Adam. The ancient philosopher and the modern rationalist have each found their boasted efforts ineffectual, in restoring the disfigured mind of man to moral beauty.

The arts of civilization may indeed render the savage peaceable, domestic, and industrious; just as a refined education gives to the more cultivated parts of society, that vigor of mind and suavity of manner which greatly add to the enjoyment of social life. But without the sanctifying grace of God, communicated through the faithful preaching of the Gospel, the rude barbarian, though civilized, still retains his blindness respecting the true God, and all his native propensities to evil.

If we turn our eyes from the civilized heathen, to his superior in the scale of intelligence, the polished and well-educated inhabitant of a Christian country, we behold in this latter character, science, taste, politeness; all that can charm the mind and imagination in the brilliancy of wit, strength of intellect, and sportive flights of fancy; yet even this polished stone, cut out of the quarry of nature, and rendered so beautiful by art, is still destitute of real worth, while devoid of those qualities which alone can render it precious in the sight of God. Such a character, the world's idol and the Gospel's bane, is held up as the pinnacle of excellence, while utterly abhorrent in the eye of Him who sees not as man sees; and who has declared, that while man looks at the outward appearance, he looks at the heart.

Hence we see the necessity of converting grace, whether in the crude, or more polished parts of the human race. In all, the heart is deceitful above all things and desperately wicked. In all, sin reigns, until divine love dethrones the tyrant, and brings the humbled sinner to the feet of Jesus.

We cannot have a more convincing proof of the corruption of our nature, than that proneness which we continually feel to seek rest in the creature, and to find our satisfaction in earthly things.

This alienation of the heart from God, may and often does exist to a most awful extent, under the fair garb of amiability of temper, and the creditable profession of orthodox Christianity. It is therefore possible to be highly esteemed among men, and yet be an abomination in the sight of God.

The holy Scriptures declare, that God will not accept of a divided heart. We must love God supremely, or we do not love him at all. We must rest altogether upon his grace as manifested in the gift of his beloved Son, or our partial dependence will be found a delusion. The language of the Almighty Father is, "my son give me your heart." Oh, happy hour! when the heart is cheerfully and without reserve given to a gracious God.

As all sin lies in the departure of the heart from God. So all holiness is concentrated in this unreserved surrender of the heart to him. Herein lies the secret of holiness and of happiness. When the heart is once truly given to God; when the affections flow delightfully towards him; when the will is swallowed up in the Divine will; when the whole soul is devoted to the service of its Creator, Preserver, and Redeemer; then the fruits of righteousness will appear and abound; then joy and peace will gladden the heart; and hope and love will unite to prepare the believer for his eternal rest. But it is most awful to think how little the blessed God is regarded and obeyed by creatures whom he has endued with reason and reflection.

Man, although formed to show forth the praises of Jehovah, is of all his lower works, the only creature who rebels against his sovereign will. "The ox knows' his owner, and the donkey his master's crib; but Israel does not know, my people do not consider." "The stork in the heaven knows her appointed times; and the turtle-dove, and the crane, and the swallow observe the time of their coming; but my people know not the judgment of the Lord." "Listen, you foolish and senseless people—who have eyes but do not see, who have ears but do not hear. Do you have no respect for me? Why do you not tremble in my presence? I, the Lord, am the one who defines the ocean's sandy shoreline, an everlasting boundary that the waters cannot cross. The waves may toss and roar, but they can never pass the bounds I set. 'But my people have stubborn and rebellious hearts. They have turned against me and have chosen to practice idolatry.'"

Jeremiah 5:21-23

When we read the sacred pages of revealed truth, what an awful catalogue of crime meets our eye. What unbelief, what pride, what sensual lust, what covetousness, what supreme attachment to the world, what daring independence and contempt of the Almighty, what entire forgetfulness of God, and abominable idolatries, what gross impurities, what envy, malice, cruelties and love of murder, what deceit and fraud, what superstition, hypocrisy and formality, what crimes of every name and character stain the history of our fallen

race, and prove by an incontrovertible evidence, that we are born in sin, and are by nature the children of wrath.

For such a world of hateful sinners, Jesus died! Oh! stupendous miracle of mercy! Well may angels desire to look into this mystery of love. But Oh! amazing infatuation, man, for whom this mercy was provided, man to whom this mercy is offered, man, who so greatly needs it, and who without it must perish forever, is careless and indifferent, yes, most awfully opposed to it!

We do not dislike mercy, but we dislike the channel through which it flows. We do not dislike forgiveness, but we dislike the purity of heart connected with it. We do not dislike heaven as a place of rest from toil and sorrow, but we dislike those dispositions and affections which alone can qualify us for the enjoyment of it.

While we would gladly be saved from future misery, we cannot part with present sinful attachments: therefore we willfully renounce the infinite joys of heavenly glory, and choose the pleasures of sin, which are but for a season, with all their tremendous consequences, in a future world. Awful delusion! Lord save us from such a miserable choice and condition.

In the midst of this general aversion to the humbling, purifying, elevating doctrines and precepts of the Gospel, there is, in every age, a "remnant according to the election of grace," who most gladly and thankfully embrace the rich offers of mercy made to a lost world through the atoning sacrifice of the Son of God. These happy souls receive Christ into their hearts by faith, obtain pardon and peace through his blood, and are renewed in the spirit of their minds through the power of the Holy Spirit. They walk in humble fear and holy obedience; are admitted as heirs of glory into God's everlasting kingdom; and reign with Christ their Lord and Savior forever and ever.

Blessed Jesus! you who are the kind Physician of souls, heal this fatal distemper of my fallen nature—an earthly mind. Spiritualize my affections—elevate my views—enlarge my heart. Fill my soul with your own self. Let me not grovel here below, fond of the perishing vanities of time. Wean my heart from the transitory enjoyments of sense, and fix my affections upon yourself, the eternal unchanging source of good. Oh! satisfy me with your mercy, and that soon. Hasten to help me, for you are my God.

Short-sighted man can only see
The outward form of piety;
But God can in a moment dart
Within The caverns of the heart
To his all-searching, piercing eye,
Our secret evils naked lie;
Pride cannot work by him unseen,
Nor angry passion; lust, or spleen.
Wash me in Jesus' blood divine;
May I be his, and he be mine;
From all deceitful workings, free

My heart that pants to live for thee.

A monument of grace I stand,
Redeemed, supported by your hand;
Whatever I am, whatever possess,
It is all the gift of richest grace.

Then let my soul forever raise
The incense of adoring praise;
And join the heavenly choirs above,
In sweetest songs of grateful love.

8. ON KEEPING THE HEART

When we are spiritually taught of God to know something of the desperate wickedness and deceitfulness of our hearts, we are prepared to feel the force of this exhortation: "Keep your heart with all diligence, for out of it are the issues of life."

Our blessed Lord has told us, that out of the heart proceed evil thoughts; from where we learn, that the heart is the fountain of all wickedness. Evil thoughts are the springs of evil actions. Until the fountain be cleansed, all the streams which issue from it must therefore be impure.

The heart undergoes a wonderful change when renewed by the Spirit of grace. But, as man is renewed only in part, it becomes the constant duty and work of every believer to keep his heart with all diligence. Sinless perfection is the glory and blessedness of heaven. Here on earth, the most holy servant of God finds daily need of deep humiliation.

"A person who has had a bath needs only to wash his feet." John 13:10. Daily contracted defilement needs daily washing. All the children of God labor to abound yet more and more in all knowledge and in all goodness. Forgetting the things which are behind, they reach forth unto those things which are before; and eagerly press toward the mark for the prize of the high calling of God in Christ Jesus. Uniting with holy David in sentiment and feeling, they can individually say, "I hate vain thoughts, but your law do I love." "Let the words of my mouth, and the meditation of my heart, be acceptable in your sight, Oh Lord, my strength and my Redeemer."

And is this your prayer, Oh, my soul? Are you laboring to maintain a conscience void of offence both towards God and towards man? Is "the thought of foolishness" distressing to you? Can you with Christian sincerity join in this prayer of the Psalmist "Search me, Oh God, and know my heart, try me, and know my thoughts: and see if there be any wicked way in me, and lead me in the everlasting way?" The Scriptures declare, "as a man thinks in his heart, so is he." This habitual inward state of the thoughts determines his character in the sight of God.

"Lord give me grace carefully to observe my thoughts, and to watch and pray, lest being drawn into temptation through the wiles of the devil and the

deceitfulness of my heart, I should grieve your Holy Spirit, by whom your people are sealed unto the day of redemption."

Evil thoughts are not our sins, when, being injected by Satan, our will does not consent unto them, but hates and opposes them: and when we earnestly entreat the Lord to save us by his grace from these fiery darts of the wicked one. But as the difficulty lies in ascertaining whether these evil suggestions spring from Satan, or the corruption of our nature, the safest way is to be humbled on account of them: to betake ourselves to Jesus for deliverance from these spiritual enemies, remembering how kindly he has said, "Come unto me all you that labor and are heavy-laden, and I will give you rest." If, through inattention, our souls lie open to the inroads of our ever watchful foe, then the evil thoughts which he stirs up within us, and which are allowed to lodge in our hearts, become our sin. All wanderings and distractions of mind in our religious exercises, arising from lack of watchfulness and due keeping of the heart are sinful.

Those evil thoughts which are excited by dwelling on forbidden objects, reading immoral books, associating with carnal people, or partaking in worldly amusements calculated to inflame the passions, are most awfully chargeable upon us; and will, if not repented of and atoned for through a believing application to the blood of Jesus, sink our souls into endless perdition. If evil, ever bubbling up in the heart, so soon issues into the various actions of the life; how needful to every true believer is this exhortation of Solomon: "keep your heart with all diligence."

In order that our thoughts may please God, they must be brought into captivity to the obedience of Christ. The word of Christ must dwell in us richly, in all wisdom and spiritual understanding, that out of the abundance of the heart, our mouth may speak to his praise and glory. "Your word," says David, "have I hid in my heart, that I might not sin against you." "Whatever things are true, honest, just, pure, lovely, and of good report, if there be any virtue, and if there be any praise, we must think on these things."

We must carefully watch against the first risings of sin, that through grace, the sprouting evil may be nipped in the bud.

We must be much in the habit of mental prayer, lifting up our heart to God on all occasions in humble, fervent ejaculations: which is what the Apostle recommends when he says, "pray without ceasing." This spirit of prayer, this holy habit of devotion, these sacred breathings of the soul, hinder no business except the evil workings of Satan on the mind. This heavenly frame, this delightful communion with the Father of Spirits, forms the purest source of enjoyment to the Christian pilgrim, while journeying through a valley of tears. To prevent the intrusion of evil thoughts, we must always take care to be usefully employed; since idleness is the soil in which Satan sows his tares with liberal hand. The best way to keep the heart, is that which Jude prescribes; "Keep yourselves in the love of God." We must meditate often on the nature of Almighty God, his majesty and glory, his truth and justice, his holiness and

purity, his grace and mercy. We must also contemplate our own apostasy, vileness, and nothingness. We must think much on the love of Christ in dying for sinners, on his agony and bloody sweat, his cross and passion; and then ask—"Can I indulge a sinful thought, and cherish in my mind those dreadful evils, which nothing but the blood of God incarnate could expiate and wash away? Can I sin against such transcendent love?"

We must dwell with delight on the gracious operations of the Holy Spirit, in leading the trembling sinner to Jesus; in enabling him to believe with the heart unto righteousness; and in causing him to love that precious Savior, who is the chief among ten thousand, and altogether lovely. We must be continually looking with an eye of faith to Jesus, as our great example; remembering that "those who do not have the Spirit of Christ living in them are not Christians at all." Romans 8:9. He left us "an example that we should follow his steps;" and has declared, "my sheep hear my voice, and I know them, and they follow me." His whole mediatorial character must be the object of our thoughts, until our souls are changed into his same image, from glory to glory, by the Spirit of the Lord. In order to the keeping of the heart with all diligence, we must labor to set the Lord always before us. We must feel ourselves surrounded with his omnipresence, to whom the darkness and the light are both alike; who weighs the spirits; who is a discerner of the thoughts and intents of the heart.

Oh! my soul, trifle no longer with your thoughts. The irregular desire, the impure look, the angry purpose, though unseen by man, are all recorded by the Omniscient God; and will be condemned as actual transgressions of his holy law, in that day when the secrets of all hearts shall be revealed.

Hasten then to Jesus for grace to save you, and to keep you. Forever renounce all hope of saving yourself by any merit of your own. If "the thought of foolishness is sin," where is the man that lives and sins not?

"Blessed Savior! in you alone have I righteousness and strength. Put forth your mighty power. Deliver me from the assaults of Satan, and the workings of an evil heart.

Enable me to watch and pray, to wrestle and fight, to labor and strive in your promised strength, until conflict shall end in victory; weariness in rest; and mourning in eternal songs of joy."

With guilt oppressed, bowed down with sin,
Beneath its load I groan;
Give me, dear Lord, a heart of flesh,
Remove this heart of stone.

A burdened sinner, lo! I come,
An heir of death and hell;
Oh! seal my pardon with your blood,
And all my fears dispel.

Nor peace, nor rest, my soul can find,
Until your dear cross I see;
Until there in humble faith I cry,

My Jesus died for me.

Oh! give this realizing faith,
This soul supporting view;
Until old things be forever past,
And all within be new.

9. ON THE BLESSEDNESS OF A NEW HEART

It is delightful to contemplate the beauties which are contained in one short passage of the Holy Scriptures. In grace, as in nature, we find much beauty in what appears comparatively minute. Faith, like the microscope, discovers the hidden charms, and presents to our mind those excellencies, which lie undiscovered to the eye of reason.

The following short promise is of this description: "I will give them one heart and one way." Jer. xxxii, 39.

The whole of the Christian character is summed up in these few words. This precious promise virtually contains every thing which relates to inward and outward godliness; faith working by love; and love working by obedience. "I will give them one heart and one way." The two great features of the Christian character are here expressed: SINGLENES OF HEART, and CONSISTENCY OF CONDUCT. Without a single eye, that is, without a unity of desire, and a unity of design, to promote the glory of God, all profession of faith and love is hypocritical and vain.

True faith is simple in its dependence and looks only unto Jesus for pardon and peace, and every other spiritual blessing. It draws off the mind from all other objects, and causes the believer with "one heart" to rely upon the atonement made by the Son of God for sin; and to draw only out of his fullness every needful grace. This "one heart" is, therefore a most comprehensive blessing. The more we examine into it with spiritual discernment, the more of new beauties we shall discover, unfolding themselves to our enlightened minds

When Adam was in a state of innocence, he had only "one heart." Since the fall, the heart of man is "divided." The world, sin, and self, each claim their share; and as the Almighty will have the whole or none, he has, in righteous displeasure, left his rebel creatures to the miseries of a divided and distracted heart.

But in the covenant of grace, he promises to repair the breach; to give us "one heart," that we may fear his name, seek his glory, become his portion, and thus enjoy, through the merits of the Savior, the inestimable blessings of communion with himself, peace of conscience, and assured hope of glory. "Unite my heart to fear your name," was the ardent prayer of David. Through the fall, we are dead in trespasses and sins. There is no movement for God. All is disorder and confusion, like a broken watch, whose wheels lie scattered here and there, and whose spring ceases to work.

But when divine grace renovates and regulates our spiritual faculties; when our heart is united; when we have "one heart" given to us; when all our soul is alive

for God; and with singleness and simplicity aims at nothing but his glory, and the fulfillment of his will: then we become new creatures; then we are a people formed to show forth his praise; then we possess an inward witness of our union to Jesus, and our adoption into the family of God.

All the family of God, possessing this "one heart," must necessarily be united to each other in brotherly love.

This loving spirit our blessed Lord made the badge of discipleship. "By this shall all men know that you are my disciples, if you love one another. John makes it a mark of conversion: "we know that we have passed from death unto life, because we love the brethren." Paul strongly exhorts to unity and fellowship; and declares that all divisions mark the carnality of the mind, and the unsoundness of profession. This "one heart" is then a great blessing, since it constitutes the very essence of the Christian character, as opposed to unbelief, and the love of the world and sin.

"I WILL GIVE THEM ONE WAY." Christ is the one only way to the Father. Faith is the one only grace whereby we become interested in the work of Jesus. Love is the one only principle which gives intrinsic excellence to our various operations. Universal holiness is the one only Scriptural evidence of our possessing true faith and love; and being savingly united to Jesus, the living way to the Father. Our outward conduct must, therefore, be in consistency with our principles and professions. We must have "one way," the way of God's commandments, and walk steadily in that one way, that we may fear his name for our present and everlasting good. Thus the whole Christian character is contained in this short, but beautiful promise: "I will give them one heart and one way." Here, we behold one of the sweet fruits of mercy hanging on the tree of life. All the precious promises are so many pledges of God's covenant love, which he engages to fulfill.

"Without holiness no man shall see the Lord;" but here holiness is promised as the work of Jehovah in the heart of poor sinners. What we cannot do, God has graciously promised to perform. He who says "I will," is Almighty and true. All his declarations of mercy are marked by solidity and stability. "The mountains shall depart, and the hills be removed; but my kindness shall not depart from you, neither shall the covenant of my peace be removed, says the Lord, that has mercy on you." "Your word," says David, "is tried to the uttermost, therefore your servant loves it." This he could affirm from personal experience, having felt its blessed influence on his own heart. "Your word has quickened me." "Your word is true from the beginning." "My soul has kept your testimonies, and I love them exceedingly." "For your loving-kindness is before my eyes; and I have walked in your truth."

"Oh! divine Redeemer, out of whose inexhaustible fullness I would daily draw a rich supply of grace into my needy soul, be pleased to impart unto me this one heart; that to please you, may be my greatest happiness, and to promote your glory my highest honor. Preserve me from false motives, from a double mind, and a divided heart. Keep me entire to yourself, and enable me to crucify every

lust, which would tempt my heart from you. Enable me by your grace to walk in 'one way'; one uniform path of holy, childlike obedience. Allow me not to start aside like a broken bow. When tempted to turn aside to the right hand or to the left, may I hear a voice behind me saying, "this is the way." And oh may I keep steadily therein, until I reach the outer borders of the Wilderness; and then, blessed Jesus, may some blest seraph be commissioned to bear my happy and transported spirit along the shining way which leads to your abode; until brought before your throne, I see your face, behold your smile, and fall in ecstasy at your feet, lost in wonder, love, and praise."

Fill me, Oh Lord, with holy joy,
With humble, filial fear!
My undivided heart employ
In praise to you and prayer.

Protect me from the power of ill;
Defend my soul from sin;
Subdue my proud rebellious will,
And make me pure within.

Create an ardent, active love,
Your goodness to proclaim;
Oh may I sweetly feel and prove
The power of Jesus' name!

May Jesus my beloved be,
My shepherd and my friend;
Unite my soul, Oh, Lord, to you,
In bonds that never shall end!

Then will my raptured soul repeat
The wonders of your grace;
Until prostrate at your mercy-seat,
I view you face to face.

10. ON THE IMMENSITY OF GOD

It is from the Holy Scriptures alone, that we can attain just views of the being, nature, and character of God. How sublime are the revelations of the divine perfections there made known to us! Who can grasp this one thought, "Thus says the high and lofty One, who inhabits eternity!" We are astonished when we read of the Egyptian pyramids, and the magnificent palaces of mighty monarchs; but what sightless atoms are they, when compared with eternity, that boundless habitation of the King of kings. "From everlasting to everlasting, you are God." The existence of one supreme Being, who is without beginning, is consonant with right reason; for he who made all things, must necessarily be before all things. A creature cannot make itself. This would imply exertion before existence, which is an absurdity. And yet how far above our finite comprehension is the nature of the self-existent, eternal Jehovah. Our minds are lost when we

plunge into infinity. "Who by searching can find out God? who can find out the Almighty to perfection?"

The volume of creation displays the wisdom, power, and goodness of God. What wonderful contrivance, what wise adaptation of one part to another; what power in upholding, what goodness in preserving the myriads of creatures which fill the air, the earth, the sea, is discoverable around us.

A late eminent astronomer found, that in 41 minutes not less than 258,000 stars in that part of the heaven, called the milky way, had passed through the field of view in his telescope! What must God be, who made, governs, and supports so many worlds, who tells the number of the stars; and calls them all by their names.

It is, however, from the volume of Inspiration that we derive our knowledge of the moral attributes of the Deity; and obtain those awesome, yet sublimely interesting views of Him with whom we have to do, which at once elevate and purify the soul. The Holy Bible may well be called the BOOK of God; not only because it has God for its author, but because it is filled with such revelations of his glorious character, as surpass the powers of human reason fully to comprehend.

How fervently did the apostle pray for his Ephesian converts; that the glory of our Lord Jesus Christ, the Father of glory, would give unto them the Spirit of wisdom and revelation in the knowledge of him: that the eyes of their understanding being enlightened, they might know the hope of his calling; and the riches of the glory of his inheritance in the saints; and the exceeding greatness of his power towards those who believe; that being rooted and grounded in love, they might be able to comprehend, with all saints, what is the breadth, and length, and depth and height; and know the love of Christ which passes knowledge, and so be filled with all the fullness of God. We stand upon the sea-shore, and survey with admiring delight the wide extended ocean, whose distant waters lose themselves in the blue horizon. But what is this great abyss of waters, compared to that ocean of Almighty love, which is without a bottom and a shore?

"Oh! my God, when I contemplate your sovereign will, which, from eternity, in highest wisdom, consulted my welfare, I am lost in astonishment! When I reflect upon your omnipotence, omniscience, and omnipresence; upon your infinite holiness, inviolable justice, and unerring wisdom; upon your faithfulness, and truth; your everlasting love, your sovereign grace, your patience and long-suffering—how am I filled with awe and dread! Yet faith can contemplate this bright display of uncreated excellence, and rejoice in your infinite perfections as exhibited and harmonized in Jesus, the incarnate Word. Here I behold, as in a glass, the glory of the Lord. Oh! that while beholding, I may be transformed into the lovely image of the Savior, from glory to glory, even as by the Spirit of the Lord."

Who does not long to feel the purifying effect of these sacred views of God in Christ? "Lord, make me humble, while I meditate on your humility; loving, while

I think upon your love; holy, while I dwell upon your purity; just, while I contemplate your righteousness; merciful, while I behold your grace; joyful, while I review your everlasting covenant. Oh! fill my heart with gratitude, and my mouth with praise. To you, blessed Jesus, do I look. Remove all spiritual darkness from my mind: all spiritual deadness from my heart. Cause me to know you as my Savior; to follow you as my leader; to love you as my friend; to trust in you as my atonement; to be found in you as my righteousness; to feed on you as the living bread; to walk in you as the way to the Father; and to dwell with you in heaven forever."

What comfort may every humble believer derive from the declaration of his Lord!

"Am I a God at hand and not a God afar off? Can any hide himself in secret places that I shall not see him? Do not I fill heaven and earth, says the Lord?"

"Where two or three are gathered together in my name, there am I in the midst of them." "Lo, I am with you always, even unto the end of the world." How

happy must that soul be, whose refuge is always near. But to have an enemy always near us; an enemy armed with omnipotence—an enemy, made so by our willful transgressions; is a consideration most appalling.

Yet this is the case, as it respects every impenitent sinner. The thought of such a God being ever near, whose eye is ever upon us, whose power can crush us in a moment, and drive the outcast spirit into outer darkness, would, one would think, awaken every dormant sensibility, and arouse every sleeping sinner! Yet, alas surrounded with such peril, the soul sleeps on in dreadful security, until either grace quickens it to repentance, or justice awakens it in the fire that shall never be quenched. "Lord, awaken my drowsy sense. Quicken all my powers. Draw me by the powerful, constraining influence of your love; and cause me to rejoice in this sacred truth— that you are always near, my help in trouble and my life in death."

When we begin to measure distances with respect to natural objects, we are lost in astonishment. What thought can reach the boundary of creation? Many stars have probably been sending forth their rays in quick succession from the first moment of creation, whose light has not reached our earth. Who, then, can measure such distances? And yet, what are millions of worlds revolving round each other, compared with infinite space, and eternal duration? If we cannot, by the boldest flight of imagination, conceive the mighty stretch of creation, how shall we dare to sin against that inconceivably glorious Being who fills heaven and earth with his presence—who inhabits eternity!

How truly sublime are the questions of the enraptured prophet Isaiah! "Who has measured the waters in the hollow of his hand; and meted out heaven with a span: and comprehended the dust of the earth in a measure, and weighed the mountains in scales, and the hills in a balance?"

"Behold the nations are as the drop of a bucket, and are counted as the small dust of the balance: behold he takes up the islands as a very little thing." "All nations before him are as nothing, and they are counted to him less than nothing and vanity." "It is he that sits upon the circle of the earth, and the inhabitants

thereof are as grasshoppers. It is he that stretches out the heavens as a curtain; and spreads them out as a tent to dwell in." "Have you not known, have you not heard, that the everlasting God, the Lord, the Creator of the ends of the earth, fain't not, neither is weary?. There is no searching of his understanding. He gives power to the faint; and to those who have no might, he increases strength. Even the youths shall faint and be weary; and the young men shall utterly fall. But those who wait upon the Lord shall renew their strength; they shall mount up with wings as eagles; they shall run and not be weary, they shall walk and not faint."

Every doctrine of Scripture is designed to promote our growth in grace. They are given to us, not for speculation, but for practice. From this view of the divine immensity, we are taught humility, reverence, and circumspection. Wherever we are, whatever we are doing, the eye of God is upon us, viewing us, not as an indifferent spectator, but taking cognizance of every action, of every word, yes of every thought that rises in our minds; that, from his awesome gaze; his continued, his never to be avoided scrutiny, our eternal condition will be fixed at the judgment day.

How plain are the declarations of Scripture: "God shall bring every work into judgment, with every secret thing, whether it be good or whether it be evil:" Eccles. xii, 14. "He has appointed a day, in the which he will judge the world in righteousness:" Acts xvii, 31. "God shall judge the secrets of men by Jesus Christ:" Rom. ii, 16. "Every one of us shall give an account of himself to God:" Rom. xiv, 12. "The Son of man shall come in the glory of his Father, with his angels: and then he shall reward every man according to his works:" Matt. xvi, 27. For by actions, the sincerity of faith in Christ is best known and evidenced. And our reward, though not of debt but of grace, will be more or less glorious according to our works, those fruits of faith, done for Christ in this present world. See Matt. xxv:42, 34, 40. Dan. xii, 3. 1 Cor. xv, 41, 42.

In like manner, the punishment of unbelievers will be proportionate to their respective degrees of wickedness, and their comparative abuse of light, mercies, and privileges vouchsafed to them. "Woe unto you, Chorazin; Woe unto you, Bethsaida: for if the mighty works which were done in you, had been done in Tyre and Sidon, they would have repented long ago in sackcloth and ashes. I say unto you, it shall be more tolerable for Tyre and Sidon at the day of judgment, than for you." "Every idle word that men shall speak, they shall give account thereof in the day of judgment; for by your words you shall be justified, and by your words you shall be condemned." Because our words will evidence the state of our hearts; and therefore prove us either in the faith, or unregenerate, before an assembled world.

"He will bring to light the hidden things of darkness, and make manifest the counsels of the heart:" I Cor. iv, 5.

How infinite is that omniscient God, who can search the deep recesses of every heart; yes, of hundreds of millions of hearts in every age, and at the same moment of time, without confounding in the least degree the motives and

purposes of his rational creatures; and who at the great day of account will reveal to each his secret sins, while all shall stand speechless and self-condemned before his awful tribunal!

"Lord, give me grace to judge myself now, that I may not be condemned in that day. Oh, send down your blessed Spirit into my heart! Sanctify every thought, every affection and desire. Purge me with the cleansing blood of your dear Son. Clothe me with his spotless righteousness; that, being viewed by you in Christ my Savior, I may be saved with an everlasting salvation; and never be confounded, world without end."

"YOU, GOD, SEE ME." To feel the abiding impression of this solemn truth, would be a sacred preservation from sin. When an evil thought arises in my heart, should I like to divulge it to my nearest friend? Ah! no. Conscience, shame, or a regard to his good opinion checks the disclosure. What! and shall I dare to indulge such a thought, exposed to my Almighty friend, and naked in his sight, when I would not dare to mention it to a fellow worm! Where is the fear of God? Where is the belief of his omniscience? Where is the awe of his omnipresence? Where is the dread of final judgment? Yes, where is my love to Christ, who died to save me from my sins? "Does not he see my ways, and count all my steps?" Job xxxi. 4. This method of addressing conscience may, through grace, present a powerful barrier against the injections of Satan, and the workings of natural corruption.

"Lord, strengthen me more and more. Give me grace never to harbor a thought which I should be ashamed to express. May I never forget, that, as speaking is but thinking aloud, so thinking is speaking to you, who require not, like weak mortals, the medium of words and sounds. You hear the inward voice of the soul, pouring out itself before you in silent yet fervent breathings of desire; and you know the subtle workings of inbred sin. May I ever consider myself as in your immediate presence; surrounded by your immensity. 'YOU, GOD, SEE ME.' May this thought constrain me to act with purity, truth, and sincerity, when no human eye can observe my actions; or, if my actions are visible, when they cannot unveil my motives. May I do all from a principle of love to you, and with a simple desire in all things to promote your glory; for your eyes 'run to and fro throughout the whole earth, to show yourself strong in the behalf of those whose heart is perfect towards you.'"

How consoling is this view of the divine immensity, with respect to our distant Christian friends! Wherever they are, whether crossing tempestuous oceans, or dwelling in distant climates; whether traversing dreary deserts, or climbing craggy steeps; God is still near them, to protect and bless them. Should he call them out of the body, when separated from all they love upon earth; yet he is still near, to cheer their departing spirits, and to conduct them in safety to their eternal home.

"Let me then rejoice, Oh Lord, in your presence. Let me be always happy in this sweet assurance, that you are a sun and shield, and will give grace and glory to every humble follower of the Lamb. Oh may I live daily nearer to you by faith

and prayer! Unite my heart to fear your name. Bind my affections to your cross; and allow me not one moment to wander from you, or lose the thought of your immensity and glory. It is in you that I live, and move, and have my being; it is from you that I derive every spiritual and temporal blessing; and it is through you that I humbly hope to be brought in safety, as a monument of mercy, into your everlasting kingdom."

Oh, holy, holy, holy Lord!
Whom angel-hosts adore;
When shall I join, in raptured strains,
The bright celestial choir?

In pity, view a sinful worm,
A prisoner here below;
A pilgrim journeying through the land
Of darkness, sin, and woe.

Ten thousand voices round your throne
Unite in hymns divine;
"Salvation to the Lamb!" they cry,
As high in bliss they shine.

Sincerely would I now begin the song,
To you, my God and friend;
Then mingle with the choirs above,
In praise which never shall end.

11. ON THE DIVINE SOVEREIGNTY

At the creation, amid the darkness of chaos, Jehovah said, "Let there be light, and there was light." When veiled in human flesh, he commanded the raging wind and waves, saying, "Peace, be still: and immediately there was a great calm." To his tempest-tossed people he now speaks these composing words: "Be still, and know that I am God"—and they find rest unto their souls. In violent public commotions, God can "still the madness of the people;" and in inward mental agonies, he can calm the agitated spirit. "When he gives quietness, who then can make trouble? and when he hides his face, who then can behold him—whether it be done against a nation, or against a man only?" (Job 34:29).

When we read the history of past ages, and consider the ever-changing scene before us; when we study man, and perceive though but a small portion of the passions and contending interests, which shake the fabric of society; how delightful, how composing to the mind, is this all-gracious declaration, "Be still, and know that I am God!"

The political world, like the air and sea which surround us, is ever in motion; but the happy believer finds his rest in God. In the present day, the human mind seems to be acted upon in a most remarkable manner. Knowledge is diffusing its light in every direction; and the intellectual powers are acquiring an expansion, which their ancient boundaries can neither limit nor control. The Christian world

is all awake to the spiritual and moral degradation of mankind, and is laboring to disseminate the sacred truths of revelation, which alone can raise our fallen race. The enemies of the Gospel and of social order are alike awake to their deeds of darkness. There is, therefore, at the present eventful period, an evident struggle between light and darkness. The struggle may be violent, but the believer hears the cheering voice from heaven, which dissipates every rising fear: "Be still, and know that I am God."

Oh my soul, rejoice that the Lord reigns. He can calm the rough surges of the mind. He can bid the inward tempest cease. He can pour an enlivening ray upon the drooping heart; and cause a sweet serenity and peace to reign within. Trust in the Lord at all times. Be still, and know that he is God.

There is something peculiarly soothing to the heart of a pious Christian, to know that he who rules over all worlds, in whose hands are the destinies of nations, and who guides the minutest concerns of families and individuals, is his Father and his friend. The more we know of God, of his power, wisdom, love, faithfulness, and truth; the more we shall bow before his throne in humble adoration, and filial confidence and love.

To know God in Christ; to know him as a covenant God; to know him as our God; is to possess all the sources and secrets of true peace, in the midst of surrounding storms and tempests. This knowledge will raise us above the agitated elements of the world, and place us in that pure region where the soul can breathe more freely, and expand her powers more fully. Faith views with admiration the perfections of Jehovah. Hope rests the fulfillment of her expectations on these perfections. Love delights in them, and gradually assimilates the soul to them. While patience calmly waits, under every changing dispensation, for that abundant harvest of rich blessings, which the God of truth has promised, and which his faithfulness will perform.

Come, then, Oh, my soul, and learn, from this view of your privileges, the blessedness of trusting in God. "He changes not, nor knows the shadow of a turn." All his promises are yes and amen. All his ways are righteous and true. Cast your care upon him who cares for you; and, under every trying event, be still, and know that he is God.

It is truly animating to reflect, that, while every thing seems given to change, the Almighty has declared, "My counsel shall stand, and I will do all my pleasure." "I change not." The purposes of God are moving steadily and directly towards their fulfillment. Many things, according to our short-sightedness, appear to thwart his designs. Persecutors arise, and cut off his most zealous servants. Death seizes eminent laborers in his vineyard. Unforeseen circumstances spring up, and appear to check the progress of the Gospel. Hence we are ready to exclaim with David, "Lord, let no man have the upper hand." But is not this the language of despondency; the language of a soul looking through a dark and gloomy medium? Man never had, and never shall have, the upper hand. David was in a right frame when he sang, "The Lord reigns." This is the triumphant song of the redeemed above. "Alleluia—the Lord God omnipotent reigns."

Nothing can happen without the divine will and permission. The Almighty sees the end from the beginning. Unto him are known all his works, and all events from eternal ages. He has firmly laid his eternal plans of goodness, justice, and mercy. All things serve him. He has made even the wicked for the day of evil. (Prov. 16:4).

Can any thing, then, unforeseen, strike across his purposes, or derange his plans? Can any man who is crushed before the moth, the creature of a day, turn aside the grand machine of providence, whose constant wheels revolve their everlasting rounds? Ah! no! As every thing respecting the eternal purposes of Jehovah springs from his own will, so every thing shall terminate in his own glory. Higher and farther than this, we cannot go. "He is Alpha and Omega, the beginning and the end; the first and the last." Clouds and darkness may surround the throne of the Eternal, and veil his bright designs: but faith can pierce the veil, and view, beyond this darkening scene, the rising glories of Emanuel's kingdom.

How great, then, is the blessedness of true religion! How highly privileged is the child of God! As nothing can happen without the divine permission, so everything shall work together for good to those who love God; to those who are called according to his purpose.

Satan may rage, the world may frown, the flesh may rebel, and providence may seem to cross the humble believer; but yet, notwithstanding all this tempest, his soul is safe, being hid with Christ in God. He may groan, being burdened; yet still he can rejoice. He looks through the curtain of time, which hangs over the glories of eternity: and, in joyful expectation of soon entering within the veil, he endures, with much patience, the trials of this transitory state.

Not so the worldling. He knows no joys but those of sense, or those perhaps of a more refined nature, flowing from intellectual pursuits. But in respect of heavenly pleasures, arising from communion with his Savior, and a delightful foretaste of future bliss, he is an utter stranger. To him, "the future is a dark unknown." His views are indistinct and dim, when he reads or hears of joys forever flowing from those sources which are now the objects of his unvarying dislike.

What happiness can arise from the contemplation of being eternally with Jesus, when prayer and meditation are now irksome and insipid to him? What happiness, from the idea of being made like Jesus, when holiness is offensive to him? or from the consideration of beholding his glory, when the splendors of this world have far more powerful attractions to him?

It is true, he prefers heaven to hell, as a choice of two evils; but he secretly disbelieves the word of revelation, and therefore hopes that hell has no existence, and that death is an eternal sleep. If he is not be thus far advanced in infidelity, yet he flatters himself that God will be more lenient and merciful than his own word declares him to be. Thus he ventures upon the dreadful step of putting the truth of God to its most awful test, and passes through death to learn by tremendous experience the madness of his unbelief!

Happy, thrice happy, is the man who receives with childlike simplicity the word of God, and acts upon it. He sees God in everything, and can feed upon the hidden manna. He finds the promises to be full of truth and comfort. On them, as on a rock, he rests in safety. With wonder he beholds the raging tempest, which, sweeping over the nations of the earth, clears away deep-rooted prejudices, and prepares a smoother path for the chariot of the everlasting Gospel.

He knows that glorious days are hastening on, and therefore is not discouraged, though they be preceded by a stormy night. He hears the voice of his Almighty Father, speaking in gracious accents to allay his fears: "Be still, and know that I am God;" and is kept in perfect peace.

Come, then, Oh my soul! and take courage. Fear not the face, nor the frown, of man. The Lord reigns, be the earth ever so unquiet. Sing with David—unite with Luther, and say, "God is our refuge and strength; a present help in trouble." Do not be dismayed at the troubles of the earth. Tremble not at the convulsions of empires. Only, fear God; only believe in his promises; only love and serve him; and all things shall work together for your good, as they assuredly will for his glory.

Life is hastening quickly away. Eternity is at the door. Live, then, for eternity, and leave with God the concerns of time. Leave in his hands the safety of his church, and the security of his cause. Cleave to him with childlike simplicity. Seek his glory. Aim at perfection. Look high, and look forward; and soon you shall be removed out of the reach of evil, and be placed securely in the paradise above!

In times which are gloomy and sad,
When nations are trembling with fears,
The Christian, in confidence clad,
Serene amid dangers appears.

He knows that the black lowering sky,
Whose bosom destruction contain;
In a moment will vanish and fly,
When God his dread vengeance restrains.

In him, whom archangels adore,
In him, whom the cherubs obey,
While thunders tremendously roar,
He trusts without fear and dismay.

It is Jesus who reigns in his heart,
While Satan is raging around;
It is faith quenches every dart,
As pointless they fall to the ground.

The peace he enjoys in his breast,
Descends from a reconciled God:
While sinners, those strangers to rest,
Groan under the stroke of his rod.

When troubles invade and oppress,
When death rips his comforts away

He still, in the midst of distress,
Has God for his comfort and stay.
Thrice blessed, you saint of the Lord;
In Jesus your refuge is found;
Oh! trust to his promise and word,
And joys shall increase and abound.
Yes! joy shall increase like a stream;
Your peace, like the waves of the sea;
Your grace into glory shall beam;
And Jesus your portion shall be.

12. ON THE TWO COVENANTS

The covenant of WORKS, in the order of time, was proclaimed to Adam before the covenant of GRACE. But, the covenant of grace, called in Scripture the everlasting covenant, was entered into by the divine people in the Godhead, before the world was made. While contemplating this dispensation of mercy, our views must stretch themselves into eternity. We must pass beyond the origin of earth, and enter into those revelations which record the purposes of God before time began. And how wonderful are the counsels of infinite love, wisdom, and power!

Jesus, in the volume of inspired truth, is declared to be "the Lamb of God, who was foreordained before the foundation of the world," (1 Peter 1:20). "Slain from the foundation of the world," (Rev. 13:8). His redeemed ones were "chosen in him before the foundation of the world," (Eph. 1:4). "From the beginning chosen to salvation," 2 (Thess. 2:13). "According to his own purpose and grace, which was given them in Christ Jesus before the world began," (2 Tim. 1:9). "Elect according to the foreknowledge of God the Father," (1 Peter 1:2). "Predestinated according to the purpose of him who works all things after the counsel of his own will," (Eph. 1:11).

From these glorious passages, and many others of similar import, it is evident that the whole economy of human redemption was devised and planned in the eternal counsels of Jehovah before the earth or man was formed. Hence we are taught that the covenant of grace originated in the everlasting love of God. But with respect to us finite creatures, who can know nothing of the purposes of God, but as he is pleased to reveal them, it may aptly be called a NEW Covenant. When Adam was created in the image of God, the Lord placed him in a garden of delights, surrounded with everything that could gratify his pure and innocent desires. In the midst, however, of this garden, was placed the tree of knowledge of good and evil, as a reasonable test of his obedience; for God created man in righteousness and true holiness, with powers and faculties to know and serve him. In the garden was also placed the tree of life, as a pledge of immortality. Of this tree he might freely eat, while he continued obedient to the divine command. But man, alas! ate of the forbidden fruit through the subtle

temptations of the serpent, and thus the covenant of works was broken, and death entered into the world by sin. His whole posterity are involved in the dreadful consequences of the fall; for the Scriptures declare, "In Adam all die." All die spiritually; for "we are conceived in sin, and brought forth in iniquity." "We are by nature the children of wrath."

All die naturally. The sentence, "Dust you are, and unto dust you shall return," extends to all the children of Adam. "It is appointed unto men once to die." "By man came death." "Death passed upon all men, for that all have sinned."

All die eternally, if left in righteous judgment to the awful consequences of transgression: "the wicked shall be turned into hell, and all the nations that forget God." "The soul that sins, it shall die;" "He that believes not, shall be damned."

In this wretched, lost, and sinful condition, when he was without strength and without hope, Adam heard the voice of mercy. The 'seed of the woman' was proclaimed and promised. Jehovah spoke the word of life, at the very moment when justice was lifting up the sword of vengeance, as if determined to magnify his mercy. Oh what encouragement is this to trust in him, whose love outstripped his justice, or rather provided a satisfaction to it, that mercy might have free course, and be glorified in the salvation of a ruined world!

The new covenant was then made known to Adam; and (may we not hope?) more delightful to his guilty, trembling soul, than all the sweet harmony of birds which had regaled his ear in the lovely groves of Eden. At the voice of pardoning grace, hope revives, love rekindles, and joyful admiration holds the mind in wondering meditation on the goodness of our justly offended Creator!

The covenant of works made with Adam being broken, all hope of happiness from that covenant is done away forever. But the covenant of grace made with Christ, the second Adam, is immutable and everlasting. Jesus, in our nature, fulfilled all the conditions, performed all the requirements, and answered all the demands of the broken covenant of works. By his unsinning obedience and meritorious death; he brought in everlasting righteousness; and thus became the author of eternal salvation to all those who obey him. So that now, all the blessings of the covenant of grace are made over to every fallen son and daughter of Adam who truly believes in Jesus.

Here, then, is the spring of the believer's hope, and peace, and joy. Here he finds security and stability. Here he reposes his soul, and smiles at every storm. Oh how rich, how full, how sovereign is the covenant of grace! This covenant, as we have seen from the pages of eternal truth, was made before the world began—made from eternity. What a wide expanse for the mind to range in! But we need a guide, or else our minds will soon be lost in wandering mazes and dangerous speculations.

This guide is the Bible, read with prayer in a spirit of humility and faith, under the teaching of the Holy Spirit. Where the line of revelation stops, there we must stop; or rather, where it enters into the unfathomable depths of eternal wisdom, there we must pause, and wonder, and adore. We must not dare to tread within

the veil, or curiously to pry into those hidden mysteries, which God has wisely concealed from mortal eyes. "You know not now, but you shall know hereafter," will quiet and satisfy every humble, loving, obedient, grateful follower of the Lamb.

What personally concerns every believer is this: have I the spirit and character of those who are interested in the covenant of grace? If not, what will all its glories and blessings avail me? I shall only resemble a person looking over the title-deeds of a vast estate, in which he has no interest.

How plain and express is the word of God, in describing the character of the redeemed! Here is no ambiguity—no darkness—no mystery. It is a faithful mirror, held up to all mankind. Happy indeed are they, who beholding, as in a glass, the glory of the Lord, are changed into the same image, from glory to glory, even as by the Spirit of the Lord!

The character of God's peculiar people is thus portrayed by the pen of unerring truth:

They are "chosen in Christ, that they should be holy and without blame before him in love." "Chosen to salvation, through sanctification of the Spirit, and belief of the truth." "They are saved, and called with a holy calling, not according to their works, but according to his own purpose and grace." "They are elect according to the foreknowledge of God, through sanctification of the Spirit, unto obedience and sprinkling of the blood of Jesus Christ." "They are predestinated unto the adoption of children." "Predestinated to be conformed to the image of his Son." "Created in Christ Jesus unto good works, which God has foreordained that they should walk in them." "They are a chosen generation, a royal priesthood, a holy nation, a peculiar people, that they should show forth the praises of him who has called them out of darkness into his marvellous light." "He gave himself for them, that he might redeem them from all iniquity, and purify unto himself a peculiar people zealous of good works."

Such is the spirit and character of those happy souls who have fled for refuge, to lay hold upon the hope set before them in the Gospel; the character of all who truly believe in Jesus. To them all the promises of God in Christ Jesus are yes and amen; sure and abiding. To them the most affectionate exhortations are addressed. "Put on, as the elect of God, holy and beloved, affections of mercies, kindness, humbleness of mind, meekness, patience; forbearing one another, and forgiving one another: if any man have a quarrel against any, even as Christ forgave you, so also do you." "Be kind one to another, tender-hearted, forgiving one another, even as God for Christ's sake has forgiven you." "Be therefore followers of God, as dear children; and walk in love, as Christ also has loved us, and given himself for us, an offering and a sacrifice to God, for a sweet-smelling savor." "Let the peace of God rule in your hearts." "Put on charity" and "the ornament of a meek and quiet spirit." "Be clothed with humility." "Love not the world, neither the things which are in the world." "Seek those things which are above." "Set your affection on things above." "Let your speech be always with

grace." "Rejoice evermore—pray without ceasing." "Abstain from all appearance of evil." "Fight the good fight of faith." "Be faithful unto death."

These beautiful exhortations contain a lively portrait of the true believer. How different from the worldling, the nominal Christian, the cold-hearted adherer to the Gospel, the double-minded professor! With the true believer, all is life and energy. Here, all is spirit, unction, and power, Here, we see "the workmanship of God" "the new creation in Christ Jesus." Where these lineaments are found, there grace is begun; where they are lacking, all pretensions to religion, all hope of final salvation, all self-appropriation of the promises, is delusion—a device of Satan, to lull the soul to sleep on the lap of carnal security, until it drop into the flames of hell. "Lord, open my eyes, that I may see wondrous things out of your law. Change my heart by the powerful influence of your Holy Spirit. Fill my soul with humility, love, and purity. May Christ be formed in me the hope of glory. May Christ dwell in my heart by faith. May love and every grace abound within me, until I am brought by sovereign mercy to the general assembly of the church of the first-born; whose names are written in heaven."

How free the love, how rich the grace,
A pardoning God bestows;
To Adam's vile apostate race
In boundless streams it flows.

What joy arises in the heart
When Jesus' cross appears—
Salvation to my soul impart,
Subdue my guilty fears.

Blessed Savior, speak the healing word,
Bid all my sorrows cease;
Be you my great atoning Lord,
My righteousness and peace.

Oh, let your precious blood divine
Wash all my sins away!
Then will my soul resplendent shine,
Through heaven's eternal day.

13. ON THE LOVE OF GOD

"God is love!" sweet truth! Oh my soul! rejoice daily in this blessed revelation, "God is love." Before all worlds, before any being was formed, "God is love"—love, eternal and unchangeable. He is the same yesterday, today, and forever. He is love. How inconceivably great is the love of God! All worlds rolling in the infinite expanse; all beings inhabiting those innumerable spheres, which extend far beyond the boundaries of the most excursive imagination; all the myriads of angelic spirits which dwell forever in the bright effulgence of uncreated light, are only the overflowings of that love, which is inexhaustible. The immense fountain loses not one drop, though countless millions are filled by its streams. It is ever

flowing, ever full. "Lord, you are love. Oh, fill my soul with your love! You can not be diminished, and I shall be made everlastingly blessed."

When the Almighty created the angels in heaven, and man in paradise, he endued them with powers suited to their distinctive degrees of excellence. Both were formed holy, and consequently happy. All nature proclaims the benevolence of the deity; the unbounded goodness of Jehovah. The moral law emanated from the love of God. This law was stamped upon the heart of Adam, when in a state of innocence. It is a transcript of the divine mind; holy, just, and good.

When man sinned, he broke the law of God. He fell under its curse. To redeem him from this wretched state, Jesus, the Son of God, assumed our mortal nature, expiated our guilt, and brought in an everlasting righteousness. He burst the bars of death. He ascended up on high; and reigns the sovereign Lord of angels and of men.

When the "royal law" of love was broken in paradise, how soon did Adam's first-born imbrue his hand in a brother's blood! Violence overspread the earth with awful rapidity; until God, in righteous judgment, swept the guilty rebels from the earth, by a tremendous flood of waters. Every succeeding age has been marked by miseries of every name, all flowing from one common source—an evil heart of unbelief. Sin is the cause of all misery, and sin originates with man.

If it be asked, what is the true cause of man's inability to love and serve God, may we not answer, a criminal indisposition of heart so to do? It is not that man cannot love God, from a natural incapacity, arising from a total destitution of understanding, will, and affections; but rather that he will not, owing to a deep-rooted enmity against the holy character and commands of God.

This aversion of the heart from God, constitutes the chief guilt of man. Man is a responsible being, and must render an account to God, from whom he receives all his powers, for the abuse of those talents committed to his trust. He has a heart that can love the world; he can love sensual delights; he can love riches and honors, yes, every thing which tends to gratify his passions, and to exalt him in his own eyes, or in the estimation of others. He has a will to choose what is pleasing to his animal appetites, and to refuse what is painful or distasteful to him. He has an understanding to judge upon worldly matters; and a quick eye to discover the path to temporal advancement. He finds his hopes and fears, his joys and griefs, his love and hatred, brought into continual exercise with the ever-varying events of life.

Hence man does not labor under a natural incapacity. His inability is altogether of a moral kind. Sin has darkened and corrupted all the higher faculties of the soul; so that now "the world by wisdom knows not God." "Men choose darkness rather than light, because their deeds are evil;" for "the carnal mind is enmity against God."

This wrong state of the heart, this evil bias of the soul, this radical corruption of our nature, is universal. It spreads itself through the whole human race, without exception; for all are born in sin; all are by nature the children of wrath, and the heirs of hell. So powerful is this innate evil, this natural indisposedness of the

heart towards God, that neither reason, conscience, nor philosophy can remove it. God alone can turn the heart of the sinner to himself. The language of divine revelation is, "you have destroyed yourself, but in me is your help."

While, therefore, in deepest self-abasement we bear the burden of our guilt, and acknowledge that we have destroyed ourselves; we must ascribe all the glory of our salvation to omnipotent love, in whom our help is found, and say, with the grateful Psalmist, "Not unto us, Oh Lord, not unto us, but unto your name give the glory, for your mercy and for your truth's sake."

The whole human race must soon stand before the judgment-seat of Christ. No plea will then be accepted in arrest of judgment. In that awful day, every mouth shall be stopped, and all the world will become guilty before God "for whatever a man sows, that shall he also reap." From this view of our fallen state, we may scripturally conclude, that sinners, if left to themselves, would never turn to God. And hence we see the blessedness and necessity of that grace which turns us from darkness unto light, and from the power of Satan unto God.

It is a true saying of Augustine, that without free will there could be no condemnation; and without free grace there could be no salvation. But the voice of sovereign love declares to the great Melchisedek, "Your people shall be willing in the day of your power." Here is set forth the power of God; the people on whom that power is exerted; and the blessed effects of it upon their souls. This power is the power of God unto salvation. When he works, who can resist it? It is convincing power, converting power, sustaining power. Oh that this divine power; this ENERGY of LOVE, may be felt in every soul! Lord, may I feel it in mine.

But on whom is this power exerted? When we view the whole human race sunk in sin and misery, in a state of open rebellion against the majesty of heaven, where shall we find "his people?" The very words, "they shall be willing," imply that they were not always so. Prior to this great change, they "were enemies in their minds by wicked works." They are "his people" in purpose and grace; chosen in Christ before the foundation of the world, that they should be holy and without blame before him in love; predestinated to be conformed to the image of his Son."

When Paul was at Corinth, the Lord appeared to his persecuted servant, and said, "Do not be afraid, but speak; hold not your peace: for I am with you, and no man shall set on you to hurt you, for I have many people in this city." Oh! that my proud heart could submit to receive salvation as the free gift of unmerited mercy! Lord, make me willing in the day of your power, to yield myself unto you, a living sacrifice, as my most reasonable service.

We see what is the effect produced by this power on the minds of "his people." "They shall be willing"—willing to receive Christ—willing to suffer for Christ—willing to give up all for Christ. This change in their will is not effected by any natural effort of their own, or by the moral persuasion of others; but solely by the power of God, through the instrumentality of the Gospel.

"I am not ashamed of the Gospel of Christ," wrote the apostle to the Romans, "for it is the power of God unto salvation to every one that believes." Those favored souls, who are thus made willing in the day of God's power, are not compelled by an unwelcome force to embrace salvation; but are sweetly and lovingly inclined, through the soft influences of heavenly grace, to choose, delight in, and appreciate the work and service of Emanuel. They are made willing. Their whole heart goes forth towards the Savior, as when Jesus said to Levi at the receipt of custom, "Follow me." They love the Lord Jesus Christ in sincerity. They embrace him as their only Savior his precepts as their only rule—his promises as their only support—his cross as their only glory—his righteousness as their only boast—his people as their only friends—his heaven as their only home. Oh what a change! "Lord, may I long, and pant, and labor after this blessedness. Stir up my soul to seek it more and more."

I have here an evidence to judge of my own character. "Your people shall be willing." If, then, I belong to this happy number, I must be willing to be saved on God's terms; to delight in his salvation, to choose his ways. Do I feel my will subdued, and cheerfully inclined to embrace, in humble faith, the whole revelation of mercy, as made known to me through a crucified Jesus? "Lord, put forth your mighty grace. Let this very day be the day of your power. Tomorrow may find me in the eternal world. Oh may I now be willing to be wholly yours; that every succeeding hour may only increase my willingness to do and suffer your whole righteous will."

How different is earth to heaven! Here on earth, an awful disinclination of heart to love God is discoverable in all the fallen children of Adam. Even the regenerate feel with grief this hated deadness of soul to God. "My soul cleaves unto the dust," was the lamentation—"quicken me, according to your word," was the fervent prayer of David.

In heaven, all is governed by the sweet constraining principle of pure, undivided love. Were a soul to leave this earth under the influence of alienated affections, how could such a soul be either fit for, or happy in, that blessed place, where every note is harmony, and every heart is love? Reason, even in its present beclouded state, must see the unfitness of such a soul for glory; when that glory consists in loving God with a supreme affection, and being made like him in all his communicable perfections.

How great, then, is the happiness of loving and serving God, while journeying through this valley of tears! This is the sweet peculiarity of the religion of Jesus. It diffuses joy and gladness wherever it is received in the simplicity of faith. "God is love; and every one that loves is born of God, and knows God." To love God, and to be the object of his love, constitute the bliss of angels. The opposite of this is hell.

What poor miserable creatures we are while in a state of nature, and under the power of sin and Satan! We smile, when we should sigh. We laugh, when we should mourn. We appear gay and sprightly, when we should be of a sorrowful spirit. But, Oh the change which takes place when the Gospel comes to the

heart, not in word only, but in power! Then we receive beauty for ashes, the oil of joy for mourning, and the garment of praise for the spirit of heaviness. Then we are privileged to rejoice aways, and to delight ourselves in the abundance of peace. Oh happy, blissful state! thus to be the genuine disciples of the blessed Jesus, who has assured his faithful people that he will manifest himself to them, as he does not unto the world; yes, even come unto them, and make his abode with them. Who can contemplate these wonders of grace, and not feel the holy influence of this precious revelation—"God is love!" Surely none but they who know not God; for thus says the apostle, "He that loves not, knows not God; for God is love." You trembling saint, cast off your fear,
Your mourning garments lay aside;
It is Jesus speaks: "Be of good cheer,
My love, my sister, and my bride."
Oh listen to the voice of love!
Its gentle accents whisper peace;
The Savior; from his throne above,
Delights to view your joys increase.
Blessed Jesus! cheer each drooping heart;
Uplift, revive, each fainting soul;
Your presence, gracious Lord, impart;
Oh make each wounded sinner whole!
Then shall your church more beauteous grow,
"As lilies" in Judea's vale;
Like widening streams "her peace shall flow,"
Whose "springs in you" can never fail.
You trembling saints, no longer fear,
Your mourning garments lay aside;
Since Jesus is forever near,
The church's husband and her guide.

14. ON THE GIFT OF A SAVIOR

Before the earth was formed, or man created upon it, the Almighty foreknew that his mortal creatures would apostatize from him. The angels had already sinned, and were cast into the place prepared for them. They were doomed, in righteous judgment, to be the eternal monuments of divine indignation. A just, yet infinitely gracious sovereign, did not determine to leave man under the same hopeless condemnation. The revelation is truly wonderful. Jesus Christ, the eternal Son of God, "God over all, blessed for evermore," was foreordained in the councils of heaven to be a sacrifice—a propitiation—an atonement for the sins of apostate man. As "all things were made by him," so all things were made "for him." Earth was to be the theater on which should be displayed the mercy and justice of Jehovah.

The glorious plan was gradually unfolded through succeeding ages. The bleeding lamb was instituted as the appointed emblem of the Savior of the world. When offered up in faith, in humble reliance on the divine mercy, and with a contrite heart, the believing suppliant, thus approaching the mercy-seat through the bleeding victim, found pardon and peace.

In this way, the ancient believers obtained rest unto their souls. They trusted in God, and were not confounded.

The prophets depicted in glowing colors the glories of Emanuel, while they blended the deepened shades of his amazing humiliation with the resplendent luster of his divine nature. When the "fullness of time" was come, how grand to the eye of saints and angels was the entrance of the Messiah into our world!

The angel Gabriel was commissioned to convey the glad tidings to Zacharias, that he should be the father of him whom Isaiah and Malachi had predicted as "the voice," "the messenger," who should prepare the way of the Lord. He was then sent with joyful news to the humble virgin at Nazareth; announcing to her that she should be the highly favored mother of the Messiah, of whose kingdom there should be no end. The tender fears of Joseph were next dispelled by a dream, in which he was assured that he who should be born of Mary, his espoused wife, was no less than the Son of God, who should save his people from their sins.

The emperor Augustus was made the instrument, though unconsciously, of bringing the virgin mother to Bethlehem; thus fulfilling the prophetic declaration of Micah, and establishing the truth of the descent of Jesus in the line of David, by a public enrollment.

When born in the city of David, the infant Savior was announced by the angel of the Lord to the humble shepherds of Judea, who were keeping watch over their flocks by night; while the angelic host sang, in exulting strains, "Glory to God in the highest, and on earth peace, good-will towards men." In the temple, during the ceremony of Mary's purification, and the dedication of her Son to the Lord, Simeon took the blessed child in his arms, and declared him to be "a light to enlighten the Gentiles, and the glory of his people Israel;" while Anna, the prophetess, spoke of him to all those who looked for redemption in Jerusalem. When returned to Bethlehem, the divinely directed Magi of the east came to pay their homage to the infant King, presenting to him gifts—gold, frankincense, and myrrh.

Herod and all Jerusalem were troubled, while saints and angels were rejoicing, at the birth of the long-expected deliverer.

When John entered upon his prophetic office, he bore witness to the dignity of the Messiah; and pointed to Jesus, as the Lamb of God, who takes away the sin of the world.

The Father himself testified of his Son; for Jesus, when he was baptized, went up straightway out of the water: and lo! the heavens were opened unto him, and the Spirit of God, descending like a dove, lighted upon him; and lo! a voice from heaven said, "this is my beloved Son, in whom I am well pleased."

The blessed Jesus, when he made himself public to the world, astonished the thronging crowds by his stupendous, yet beneficent miracles; by his heavenly wisdom; by his holy example; by his unwearied labors to do good.

The worldly, the proud, and the self-righteous, could not endure the light of his doctrine, and the keenness of his reproof. Hence they conspired against him, however discordant were their peculiar views and practices. Herod and the high priest—Pilate and the Scribes—Sadducees and Pharisees—heathens, and the professed worshipers of Jehovah,—all allowed their national antipathies and religious differences to merge into one common cause against the Lord and against his anointed. Herod, from jealousy; the chief priests and Scribes, from envy; Pilate, from slavish fear; and the common people, from popular feeling excited by their rulers, conspired the death of Jesus, whose meekness and innocence, contrasted with the rage of his bloody enemies, shone like the arch of heaven on the angry cloud.

He died praying for his murderers. He died a sacrifice for their sins. He died, a sacrifice for the sins of a lost world. Amazing love! Oh my soul, look to this precious, bleeding Savior; trust in him for your whole salvation; rejoice in his grace, and adore that wisdom that could overrule so much wickedness, to produce so much good!

How awful the period! The sun was darkened; the rocks split apart; the veil of the temple was torn in two; the graves were opened; and many bodies of the saints who had died, arose, and appeared in the holy city after his resurrection. On the third day, the conquering Savior rose triumphant from the dead; appeared to his weeping followers; ascended into heaven in their sight; and soon after his session at the right hand of power, poured out upon his infant church that great promise of the Father—the Holy Spirit.

How wonderful was the effect of this heavenly gift! The apostles, once illiterate, now spoke with new tongues; their former fears were lost in an undaunted courage; timidity gave place to zeal. In the emphatic language of the sacred historian, "they were all filled with the Holy Spirit, and spoke the word of God with boldness." They preached Christ in the face of danger and of death.

Thousands, through their labors, were turned from Satan unto God. Churches were planted in all the known countries of the world; and at length they sealed their truth with their blood, counting it all joy to suffer for the sake of their beloved Lord.

Great is the mystery of godliness—God manifest in the flesh.

That the Almighty should become the Savior of his rebellious creatures, by taking upon him their nature: that he, who rules over all worlds, should stoop, not to be a mighty monarch, but a humble carpenter: that he, who cared for and provided the foxes and the birds with holes and nests, should voluntarily leave himself destitute of a place where to lay his head: that he, who is the great proprietor of all things, should condescend to be supported by pious females, who ministered to him of their substance: that the Fountain of felicity should become a man of sorrows and acquainted with grief: that the Lord of glory should be despised and

rejected of men: that the Judge of the living and the dead should stand, like a criminal, at an earthly tribunal, charged with crimes which he never committed, and condemned for transgressions of which he was declared innocent: that the Majesty of heaven should be spit upon, scourged, and crucified: that the Lord of life should pour out his soul unto death: this, this is the wonder of wonders—the unsearchable riches of Christ, "Not to be thought of; but with tides of joy; Not to be mentioned, but with shouts of praise." Well may Christ be styled by the enraptured prophet, "Wonderful!"

Men ate naturally fond of great things, and yet they feel an aversion to the greatest thing in the world—the Redemption of the Soul. This would be inexplicable, had we not the volume of inspiration to unfold to us the hidden reason.

This aversion to so glorious a work arises from— the state of the human heart, and the nature of redemption. The heart is in love with sin; yes, is itself desperately wicked. Sin is its food; its element; its very constitution. Salvation by Christ is a deliverance from sin; a renovation of the heart to holiness; a surrender of the soul to God. Hence arises the enmity. Darkness is opposed to light; and Satan reigning in the sinner, is opposed to Christ the Savior claiming his usurped possession.

This enmity is universal, and proves the universality of the fall. Wherever redemption by Christ is faithfully preached, and honestly exhibited in the life, there it is powerfully resisted both by the worldly laity and mercenary priests. As the bitterest enemies of our blessed Lord were those who wore the priestly vestments, so multitudes of the faithful have, in all ages, been devoured by wolves in sheep's clothing. Lord! clothe your ministers with righteousness, that your people may sing with joyfulness.

None can receive the Gospel in the love and power of it, but those who are enabled by sovereign grace so to do. All others lie under the just condemnation of willfully rejecting it; and shall be punished for such rejection. Men may cavil at such a statement as this, and call it inconsistent; but God will, before long, vindicate his own cause. If it be true, that "by grace we are saved," it is equally true, that "this is the condemnation, that light as come into the world; and that men love darkness rather than light, because their deeds are evil."

This great redemption is by price. And Oh! what a price! the precious blood of Jesus, the Lamb of God. This blood cleanses from all sin; satisfies offended Justice; clears away the obstacles in the sinner's path to glory, and procures pardon and peace, and the gift of the Holy Spirit. "He made peace for us, by the blood of his cross." "We have redemption through his blood, even the forgiveness of sins"

This redemption is by power. God, the Holy Spirit, descends into the sinner's heart, applies the healing balm to the previously smitten conscience, and, by his almighty influence, produces the new birth, the new creation. He leads the trembling sinner to the bleeding sacrifice; points to the cross; gives saving faith; causes joy to spring up in the heart; and thus enables the soul, delivered from

the penalty and pollution of sin, "to sing in the ways of the Lord," and to glorify the rock of his salvation.

None can love this work of grace but the subjects of grace. This sadly wounds the pride of man; but so it is. We must forever stand indebted to unmerited love for this great salvation. All boasting is here excluded. He that glories, must glory in the Lord. The language of the redeemed is: "in the Lord, I have righteousness and strength."

Oh! that I may now put the crown upon the head of Jesus. May all my affections center in him. To him may I devote every power, and be altogether consecrated to his praise.

Oh! my soul, forever bless your beloved Lord, for thus becoming your Redeemer. He is always near his people to support and comfort them. He dwells in their hearts by faith. He abides in them by his Spirit, to enlighten their minds, to purify their hearts, to regulate their wills, to direct their walk, to lead them in the paths of righteousness, for his name's sake.

Thus they are safe and happy under the Shepherd's care.

Their union with their divine Lord is sweet and constant. They "lean upon their beloved," and are supported through the wilderness. They are made strong by his strength; wise by his wisdom; righteous in his righteousness; holy by his grace. They daily receive out of his fullness, who of God is made unto them, "wisdom, righteousness, sanctification, and redemption."

Jesus is the head over all things to his church. All power is given unto him in heaven and in earth. As he rules over all, so he overrules all for the good of his people. Hence the apostle could confidently declare, "all things shall work together for good, to those who love God, to them who are the called according to his purpose." All this is cheering to the humble followers of the Lamb. Are they in trouble? Jesus appoints it for their good. Are they joyful? The joy of the Lord is their strength. Well may the believer triumphantly exclaim: "Who shall separate us from the love of Christ?" "We are more than conquerors through him that loved us."

Jesus is the universal Lord: to him every knee shall bow, of things in heaven, and things in earth, and things under the earth. Jesus will be the Almighty Judge; all nations shall be assembled before his throne; he will render unto every man according to his works.

When, through faith, the sinner is admitted into the family of God, and changes both his state and nature, through the blood and spirit of Jesus, then his desire is to maintain the peace which he has happily obtained through believing. This he learns to do from the prophet Isaiah: "you will keep him in perfect peace, whose mind is stayed on you, because he trusts in you." A wandering, backsliding, double heart, can never enjoy peace. To possess the blessing of peace, the mind must be stayed upon God. This is the same as "abiding in Christ:" being "steadfast in the faith," "rooted and grounded in love."

It implies stability, constancy, perseverance. The mind must be stayed upon the covenant of grace as an unchangeable, everlasting covenant; ordered in all things and sure. In this covenant, every thing is treasured up which can furnish the believer with grace here, and glory hereafter. Staying his mind, therefore, upon this covenant of life and peace, he finds rest unto his soul.

The mind must bow with humble reverence to the authority of God. Pride and rebellion destroy peace. Humility and submission promote it. The believer must wait the Lord's time for deliverance: "Oh! tarry you the Lord's leisure; be strong, and he shall comfort your heart," is the affectionate advice of David, the sweet Psalmist of Israel. This childlike reliance on the divine goodness tranquilizes the mind in seasons of darkness, perplexity, trial, and temptation. That soul is the most happy, which can the most cheerfully acquiesce in the appointments of infinite wisdom. Murmuring and repining grieve the Holy Spirit. Resignation and contentment produce serenity and sweetness of mind.

While cultivating these important duties, which are brought into daily exercise by the very nature of Christian experience, the mind is kept in peace, holiness is promoted, and God, the author of all good, is equally glorified. Who, then, dare say, that the doctrine of grace, abounding to the chief of sinners, through a crucified Redeemer; is a doctrine which tends to licentiousness? As a sick stomach may corrupt the most wholesome food, so a wicked heart can turn the grace of God into lasciviousness, and, under a most dreadful delusion of Satan, sin that grace may abound. But let not this evil be charged upon the holy Gospel of Jesus, any more than the disordered frame upon the wholesome food. The natural and spiritual consequences in both cases are similar. The one, arising from a bad stomach—the other, from a bad heart.

"Blessed Jesus! bestow upon me, your unworthy servant, that realizing faith, that tranquilizing hope, that operative love, which will enable me to know and serve you more and more, until my soul shall be made fit for that happy world, where all sin and sorrow shall flee away, and where perpetual peace and purity shall gladden the redeemed forever and ever!"

What soul can reach the lofty height,
From where the Savior came to die?

What soul can trace the Lord of might
In his profound humility?

Angels, who stand before the throne,
Here feel the weakness of their powers;
In wonder, they, adoring, own
The Lord of life, both theirs and ours.

Oh for a heart of faith and love,
To taste the Savior's richest grace,
To emulate the choirs above,
Who ever see his blissful face.

Blest Spirit! beautify my soul
With humble joy and holy fear;

Your power can make the wounded whole
And bring each Gospel blessing near.
Descend and dwell within my heart;
The Savior's image let me bear;
Then bid me hence with joy depart,
And angels' bliss forever share.

15. On the Design of the Gospel

What a dreadful change sin has made in man! His heart, once the abode of peace and every heavenly disposition, is now the cage of every unclean and hateful bird; a den of wild beasts; a nest of vipers; a loathsome sepulcher. How is the gold become dim—how is the fine gold changed! In this deplorable condition grace finds us, and from this state of wretchedness grace redeems us! The glorious design of the Gospel is to throw a luster around the Godhead, by affording a display to all intelligent beings of those infinite perfections, which harmonize at the cross of Christ; and by this sacred union of mercy and truth, righteousness and peace, to restore fallen man to the favor and image of his Creator.

Holiness is the glory and happiness of man. When he lost his holiness, he lost his happiness. Through the atoning blood of Jesus, we obtain the removal of our guilt; and by the power of the divine Spirit, the renewal of our nature. Being thus made holy, we become once more happy. A great spiritual change is effected—no less than a new creation; for if any man be in Christ Jesus, he is a new creature.

This, then, is the will of God, even our sanctification. Hence we find that the Gospel is designed to reveal to us, yes, to put us in possession of, the richest blessings: pardon of sin; justification of our person, by faith in Jesus; the renovation of our souls; adoption into the family of God; peace with God; access to God; union with Christ; communion with the Father and the Holy Spirit, through him; victory over sin, Satan, and the world; consolation in trouble, light in darkness, life in death, assurance of future glory, and fruition of bliss in the world to come.

How little is the genuine nature and design of Christianity considered by the generality of professing Christians! How inadequately is its power felt, and its sweetness enjoyed, even by those who sustain the character of believers in Jesus! We live lamentably below our privileges. Oh! that a spirit of revival may be felt among us! "Lord, revive your work in the midst of our days. Revive it in my heart!"

Christ is the salvation of all his dear, believing people; they look to no other; they love no other; or, if they love others, it is Christ in them who is the chief object of their affection.

It is, therefore, evident, that the great design of God in the Gospel is to form a people unto himself, who shall show forth his praise; a peculiar people, zealous of good works.

Here I behold a way of access opened to poor perishing sinners, through faith in the atonement of Jesus. "Lord, give me faith in your dear Son. Enable me to cast my soul without reserve upon your covenanted mercies in Christ Jesus. In him alone is eternal life. In him alone are treasured up grace, mercy, and peace. He that has the Son, has life; for this is eternal life, to know you, the only true God, and Jesus Christ whom you have sent. Oh for a heart to believe unto righteousness! Blessed Lord, this heart you only can bestow. You know my wickedness and wretchedness; my frailties and follies; my helplessness and total alienation of heart from you. You know from what height of happiness I am fallen through original sin, and into what depth of misery I am plunged through willful transgression. But, Oh sovereign love! Oh matchless grace! you have pitied me; you have sent your Son, your only Son, to save me. You have assured me that all who believe in him shall not perish, but have everlasting life. Yet, in the midst of all this profusion of mercy; examine yourself, Oh my soul, whether you be in the faith."

Have I ever yet believed unto life? Have I that faith which is given to all the children of God, called by the apostle "the faith of God's elect,"—a faith "according to godliness,"—a faith which "works by love,"—which "purifies the heart,"—which "overcomes the world,"—which "substantiates and evidences things not seen?" Jesus has said, "by their fruits you shall know them." "A tree is known by its fruits." Here, then, is an unerring standard, a sure criterion of judging; for men do not gather grapes from thorns bushes, nor figs of thistles. What, then, are the fruits which I am daily bringing forth? What is the general tenor of my thoughts? If sinful thoughts arise, do I cherish them? Am I fond of retaining them? Or, have I obtained the mastery over my imaginations, so as to be able almost instantly to suppress them, when contrary to purity and holiness? Do I find delight in secret retirement, meditation, reading the Scriptures, and prayer? Am I careful with my words? Do I love to discourse about the things of God, in such a manner as to render my conversation profitable? Is Jesus, that endearing name, often upon my tongue; not from mere profession, or religious parade, but from a heart-felt love to him? What is the nature of my actions? Do they spring from a lively faith, that by them my faith may be known, as a tree by its fruits? Am I careful "to maintain good works," knowing that, if a child of God, I am created in Christ Jesus unto good works, which God has before ordained that I should walk in them?

By some people, this train of self-examination may be termed legal; but where these evidences of grace in the soul are lacking, all pretension to Gospel liberty is a device, a delusion of Satan. John has declared, "If we ask any thing according to the will of God, he hears us:" therefore, it follows as a consequence, that if we are not sanctified, it is because we do not in sincerity ask this blessing from our heavenly Father. We are not only to ask, as it respects the subject-matter of our

prayers, what is agreeable to the will of God; but, to obtain the blessing, we must also ask in that spirit which he requires, and which he alone can impart. We must ask in faith; then comes the blessing: "whatever you ask in my name, believing," said the divine Redeemer, "you shall receive".

We have here the reason why so few are saved. Either they do not pray at all; or, if they pray, they do not ask in faith. Hence, the whole guilt lies upon the unbeliever. He has no desire to be sanctified, being destitute of true faith; and so his prayers are formal, heartless, and unanswered. But Oh! when we duly contemplate the grand design of the Gospel, what an encouragement is held out to the awakened sinner, who is crying out, "what must I do to be saved?" What an encouragement to know that God wills his salvation; and that if he ask according to the will of God, he shall assuredly obtain his request! He listens to this declaration of love: "believe in the Lord Jesus Christ, and you shall be saved;" and relying, through grace, on the merits of his Savior, and making mention of his righteousness only, he supplicates at the mercy-seat for pardon and purity, for peace and perseverance, and obtains all the riches of the everlasting covenant, to the praise and glory of God.

However disputants may marshal one part of divine truth against another, the glorious doctrines of the Gospel, like stones in a well built edifice, are firmly united together. No created power can separate them. Men may disagree in sentiment, but they cannot destroy the unity of truth. The word of the Lord endures forever.

The Gospel of Christ, like the rivers in Eden, branches itself out into many fertilizing streams. Each truth makes glad the city of God, the church of the Most High. This sacred river shall continue to flow, with progressive increase of blessedness, until the whole earth shall be filled with spiritual beauty and gladness, through the knowledge of the glory of the Lord.

When the rosy streaks of morning
Flit across the darkened cloud:
When the growing splendors brighten
O'er the midnight's sable shroud;
Then we know the sun, advancing,
Will diffuse the genial ray,
Until its beam, profusely pouring,
Form the bright, the perfect day.
Thus the waiting saints, beholding,
Midst the shades of mental night,
Streaks of light, divinely shining,
flail with joy the rapturous sight.
Now they know their Lord is coming;
Jesus's praise they sweetly sing;
Hail! they cry, oh Son of glory,
Rise with healing on your wing.
Nations wrapped in awful darkness,

See the glorious light appear;
Deserts wild and barren places
All the charms of Eden wear.
Truth, and love, and hope concord
Bless the desolated earth;
Sighs, and tears, and bitter anguish
Yield to joy and scared mirth.
Hasten on this happy period,
Shine, blessed Savior, from above,
Until each nation be your portion,
Fruit of your redeeming love!

16. ON PERVERTED VIEWS OF THE GOSPEL

Men, in general, have awfully low conceptions of true religion. They neither understand its nature, nor desire to understand it. When we look into the nominally Christian world, it would almost seem as if the great bulk of professing Christians thought nothing about the holy design of the Christian dispensation, or of their own responsibility respecting it. Their views are alarmingly erroneous, on a subject of all others the most important. Taking their own wisdom for their guide, they go on stumbling in the dark, until either Sovereign Grace makes them wise unto salvation, or Infinite Justice allows them to reap the fruit of their own folly, in "the blackness of darkness forever."

Some consider the Gospel as a mitigated law, whereby the standard of holiness is lowered, and a door opened for the commission of venial offenses. Others imagine that mercy, by being ultimately extended to all, will triumph in the final judgment; though all may not reach that standard, which some over-righteous enthusiasts deem essential to salvation. Some view the plan of salvation as happily accommodated to the needs of sinners. Jesus they acknowledge as the only Savior, whose merits are apportioned to the deficiencies of each applicant for mercy; so that very moral people need less of the Savior's merits than the profligate, as their own excellencies help to fill up the scale of righteousness. Thus Jesus becomes a mere additional weight in the balance of their good works. Oh the pride and blindness of the human heart!

Others blasphemously make Christ the minister of sin, declaring that nothing can hurt the privileged believer; no, not even the cherished evils of his own deluded heart. They assert that Christ has done all; and left him nothing to do but to rejoice, although unsubdued corruptions are continually breaking out in his life and conversation. They maintain that divine grace is the more glorified, by thus rising superior, in its gifts of mercy, to the infirmities and allowed sins of believers. Thus, the moral law is set aside, and holiness considered as a burden, from which they are happily freed.

How Satan can transform himself into an angel of light, the more effectually to allure and destroy! Awful delusions indeed! Such self-deceivers love darkness

rather than light, because their deeds are evil. Of divine truth, they are "willingly ignorant." How great is the change, when God, who commanded the light to shine out of darkness, shines into our hearts to give the light of the knowledge of his glory, in the face of Jesus Christ! By this divine process, we become new creatures, bear the image of the Savior, shine forth in the beauty of holiness, and live to his glory, who works all things after the counsel of his will.

The redeemed sinner is a child of God. He is born from above, and resembles his heavenly Father in his imitable perfections. "God is love." Hence, every one that loves is born of God, and knows God. God is "glorious in holiness." His people are, therefore, a holy people; being called with a "holy calling." God is just. And his children are all righteous. They walk before him in uprightness, simplicity, and godly sincerity. God is eternal truth. His redeemed ones speak the truth from the heart. They abhor deceit and lies. God is almighty. His people "are strengthened with might by his Spirit in the inner man;" and come off "more than conquerors through him that loved them." God is "rich in mercy." His children are commanded to be merciful, even as their Father who is in heaven is merciful. God is wisdom. All his faithful servants are enlightened by his Spirit, guided into all truth, and made wise unto salvation. Thus, every communicable perfection which resides in the Deity, is reflected by the new creature to the praise of his glory, from whom comes every good and perfect gift.

From this view, we perceive that the mere externals of religion will avail nothing unto salvation. There must be the accompanying power of godliness, and an inward experience of the truth upon the heart. Head-knowledge, without heart-work, is but a shadow, good for nothing. The gracious promise of our all-merciful God is sweetly proclaimed by the prophet Jeremiah: "I will give them a heart to know me that I am the Lord;" and Paul declares, that "with the heart man believes unto righteousness." "My son, give me your heart," is the paternal command of the Almighty, at once reasonable, loving, and delightful.

Now, let me ask myself seriously, as in the sight of the all-searching God: Am I reflecting the bright beams of his grace on my own soul? Do I love God, his people, and his ways? If I am a child, I must, of necessity, be filled with love; for God is love. Do I hate all sin, and walk in all the commandments of God; knowing that, without holiness, no man shall see the Lord? Am I just and equitable in all my dealings, remembering that God has declared his abhorrence of all unrighteousness of men? Are deceitful lies hateful to my soul? Do I love the truth, and practice it in all my intentions, words, and conduct? Am I ready to forgive, knowing how mercy shines forth in the covenant of grace, and how much I stand in need of divine mercy every moment of my life? Oh that I could feel more of the sweet influence of those graces in my heart!

"Lord, pity a poor sinful worm of the earth. Let me not be destitute of this sure and certain evidence of belonging to you, even that of bearing your holy image. Fill me with love; make me holy in all my life; just and true in all my ways; powerful in resisting evil; merciful to my offending brethren; and wise in all heavenly wisdom. Thus may my light shine before men to your glory, until, by

your sovereign grace, I am admitted through the gates into the city, clothed with the righteousness of Jesus, and having the inward seal and witness by the Spirit, enabling me to exclaim "Abba, Father!" in the courts above.

Almighty God, to you belong
The heart-felt praise, the grateful song;
From you all joy and peace proceed,
And grace to help your people's need.
Who can recount your mercies o'er,
Or fathom that unbounded store
Of love divine, which freely gave
Your Son, rebellious man to save?
Here language fails, nor can express,
The riches of redeeming grace.
Its depth exceeds an angel's ken;
Its height, the feeble eye of men.
Behold its length, its breadth survey,
Co-equal with eternity;
For everlasting love alone,
Could place a rebel on the throne.
And is this love held forth to me?
Amazing thought! Ah! can it be?
Angelic tongue can never express
The vastness of redeeming grace!
For me, a rebel worm, he died!
For me "my Lord was crucified!"
Away you sins—you lusts, begone;
I will be his, and his alone.
Almighty Jesus, make me thine;
Oh! wash me in your blood divine;
Preserve my soul from every sin,
And reign the sovereign Lord within.
Oh! clothe me in that beautiful dress;
The garment of your righteousness;
Then may I look towards your throne,
And claim each promise as my own.
With joy shall I appear among
The blood-bought flock, the ransomed throng;
And when you bid time be no more,
Your grace in endless worlds adore!

17. On the Nature of Christianity

Christianity is a religion of love. It flowed from the eternal love of God the Father; was published in lines of blood on the cross of God the Son; and is

graciously revealed to every contrite soul through the power of God the Holy Spirit.

Christianity breathes nothing but love to the penitent sinner. It woos, it entreats, it invites all, without exception, to partake of its blessings, and live. It holds forth the free mercy of God through Christ; and offers pardon and acceptance even to the vilest, who come unto Jesus weary and heavy laden, as the Savior and friend of sinners.

Can you, Oh! my soul, refuse such an offer as this? Can you reject so loving a Savior; so rich an offer of grace and mercy? "Blessed Jesus! behold a wretched sinner at the foot of your cross. Enable me to look unto you alone for salvation. Draw me, and I will run after you. Oh! may I daily live upon you, the true bread from heaven, by faith. Unite me to yourself, as the branch to the vine; the member to the head; and bring me in joyful triumph to your celestial kingdom. But what am I now asking? Blessings rich as heaven, and extensive as eternity. I am imploring blessings bought with blood—the blood of God incarnate! Amazing price! yet freely paid, to purchase heaven for me!"

Christianity spreads happiness around her path. True happiness can only be found in a covenant God in Christ, who has declared himself to be a just God, and yet a Savior; just, and yet the justifier of all who believe in Jesus; yes, faithful and just to forgive us our sins, and to cleanse us from all unrighteousness.

Outside of Christ, when we contemplate the great Jehovah in his essential character, we behold every perfection in array against us, and demanding our everlasting punishment as rebel creatures. Infinite holiness and justice, truth and goodness, require that sin should be punished. Hence the Scriptures declare that "our God is a Consuming fire," "who will in no wise clear the guilty."

But when we view God in Christ reconciling the world unto himself not imputing their trespasses unto them; when we behold the Eternal Word becoming flesh, and dwelling among us; when we see the babe of Bethlehem, Emanuel, God with us; then hope revives, and, leans with sweet, delightful confidence on the rock of ages; love kindles into a bright and ardent flame; faith contemplates with rapture the stupendous plan of mercy; while all our enraptured powers unite their efforts to adore the great Redeemer's name.

Lord, what is man, that you are thus mindful of him; or the son of man, that you so regard him? Oh! how wonderful is the love of God towards lost rebellious sinners!

"Who is a God like unto you, that pardons iniquity, and passes by the transgression of the remnant of his heritage? He retains not his anger forever, because he delights in mercy. He will turn again; he will have compassion upon us; he will subdue our iniquities; and you will cast all their sins into the depths of the sea."

The religion of Jesus is a religion of peace. The angels sang, "Glory to God in the highest, and on earth peace, good-will towards men," when they announced to the wondering shepherds the glad tidings of the Savior's birth. Wherever the

power of the Gospel is felt, there joy and peace reign. "The wilderness and the solitary place shall be glad, and the desert shall rejoice and blossom as a rose. It shall blossom abundantly, and rejoice even with joy and singing."

Christianity displays the wisdom of God. "Happy is the person who finds wisdom and gains understanding. For the profit of wisdom is better than silver, and her wages are better than gold. Wisdom is more precious than rubies; nothing you desire can compare with her. She offers you life in her right hand, and riches and honor in her left. She will guide you down delightful paths; all her ways are satisfying. Wisdom is a tree of life to those who embrace her; happy are those who hold her tightly." Proverbs 3:13-18

"Take, then, to yourself, Oh mighty Savior, your great power, and reign over all the earth! Fulfill your promise to your ancient Israel, and to the benighted millions of the heathen world. Let Satan no longer maintain his empire in the human heart. Hurl him from his seat. Dislodge him from his citadel. Command him into the deep; for you have said, 'All Israel shall be saved,' and 'the Lord shall be the King of the whole earth.' Adorable Emanuel, Prince of peace, Sovereign of souls! take away the veil from the heart of the poor Jews, who have so long been 'scattered and peeled;' 'without a king, without a prince, without a sacrifice.' Hear the prayers of gentile Christians on their behalf, that they may look upon you whom they have pierced; and mourn, until their sorrow, through your forgiving grace, shall be turned into joy. Open the eyes of the perishing heathen, that they may see the misery of their condition; the hard bondage under which they labor; the cruel tyrant whom they serve; and the awful doom which awaits them in another world. Oh! do you reveal to them, through the preaching of the Gospel, your agony and bloody sweat, your cross and passion; all the mysteries of Gethsemane and Calvary. Show them the crown of glory which you have purchased; the kingdom which you have prepared; the inheritance incorruptible and undefiled, which is reserved for all who live a life of faith in you. Endue them with strength to renounce their sins, and to burst the chains which bind their captive spirits. Shed abroad your love in their hearts, and transform them into your own most holy image. And Oh, loving Savior, have mercy upon those thousands of nominal professors of the Gospel, who are by you esteemed the worst of sinners! These, Oh Lord, do unto you the greatest dishonor. They hear of you without emotion. They talk of you without affection. They know your Gospel, speculatively, but experience nothing of its power. They call you Lord, but do not obey you. They have the light shining around them, yet love darkness rather than light. They hear the sweet sound of grace, yet find no chord of unison within. They see the waters of life flowing on every side, yet never taste of their refreshing stream. They have a name that they live, and yet are dead. They profess that they know God, yet in works deny him. They have the form of godliness, yet deny the power thereof. They express a self-complaisant pity for the poor Jew and Gentile, while they themselves are in a far more wretched state than these objects of their commiseration. Oh! that the Spirit may be poured out from on high; that the wilderness may become a

fruitful field; that every heart may experience the transforming power of your sovereign grace, and the whole earth be filled with your glory! You have said, 'Surely I come quickly—Amen, even so come, Lord Jesus.'"

Eternal God, your power display;
Chase all the shades of night away;
Let every foe before you fly,
And bring each Gospel blessing nigh.

Your dying love, Oh Lord, reveal,
That love which melts the heart of steel;
Each stubborn will in mercy bow,
And lay the rebel sinner low.

Arise, Oh Sun of righteousness,
And all your waiting people bless;
Arise upon our hearts, and shine
Until every heart be wholly thine.

Inflame our cold affections, Lord;
Renew them by your quickening word;
Bind every thought in willing chains,
Until not a rebel thought remains.

18. ON NEGLECTING THE GOSPEL

This declaration of the apostle, "How shall we escape, if we neglect so great salvation?"—is both a solemn question, and an awful conclusion. Those who hold infidel principles, who live in a total disregard of religious ordinances, and who persecute the followers of Jesus, despise the salvation of God. But there are other marks equally legible to the discerning eye, though often unseen by the people who bear them, on account of the blinding nature of sin, which point out the neglecters of salvation.

The three following should excite alarm, and call forth the important exercise of strict self-examination.

1. If we are living in the allowed indulgence of one known sin, whether that sin be internal or external; whether it be cherished in the secret recesses of the heart; or whether it ripen into overt acts; we are neglecting the salvation of the Gospel. We may have knowledge, and zeal, and gifts of various kinds; we may do much in active exertion to promote the general cause of religion; we may associate with pious characters, and be ourselves esteemed pious; we may be regular at church; maintain family worship; and, like Herod, do "many things;" yet if; after all, we are living in the allowed indulgence of one known sin, we are neglecting this great salvation; and, dying in this state, must inevitably perish. Should we knock and say, "Lord, open unto us," Jesus would profess unto us, "I never knew you; depart from me, you workers of iniquity." How awful is this consideration, and yet how just! We may destroy all of the Amalekites; yet, if we preserve Agag and the rest of the flock alive; if we retain some beloved lust in

the heart, we manifest a spirit in direct opposition to the will and command of God.

2. If we are building upon any other foundation, in whole or in part, than Jesus Christ and him crucified, we are neglecting his great salvation. To be saved from the dreadful consequences of sin, we must build simply and entirely on that foundation which God has laid in Zion, without daring to bring any of the materials of corrupt nature to mix with it. On this foundation we must pray for grace to build gold, silver, and precious stones. This must be done by adding to faith virtue, and to virtue knowledge, and to knowledge temperance, and to temperance patience, and to patience godliness, and to godliness brotherly kindness, and to brotherly kindness charity. If these things be in us, and abound; they make us that we shall neither be barren nor unfruitful in the knowledge of our Lord and Savior Jesus Christ; while an entrance shall be ministered to us abundantly into his heavenly kingdom.

3. If we are preferring any earthly object, of whatever kind, to Jesus Christ; if our affections are placed on any other being in opposition to him; or if we are seeking our delight in any created thing, as distinct from him and independent of him, we are neglecting his great salvation; yes, setting up idols in our hearts. We must love the adorable Savior with a supreme affection; and we must love other objects only for his sake. Our temporal blessings must be enjoyed as flowing from him; our friends and domestic comforts must be received as gifts coming to us through his redeeming grace. All we possess must be held at his disposal, and with a view to that account which we must one day give. Thus, Christ must be the Alpha and the Omega, the beginning and ending of all our desires and affections.

Oh! how strait is the gate, and narrow is the way, that leads unto life; and few there be that find it. May I never forget this unchangeable truth; that Jesus is the only way of escape from hell—and the only way of access to heaven. Lord, let your Holy Spirit guide me into this consecrated way. Hold me up, and I shall be safe.

It is truly awakening to reflect how far a person may go in the circumstantial and externals of religion, and yet be entirely destitute of the life of God in the soul. The holy Scriptures abound with declarations to this effect, which prove the deceitfulness of the human heart, and the danger of resting in mere outward forms and orthodox opinions. Thus, Job describes the character of the hypocrite: "What is the hope of the hypocrite, though he has gained, when God takes away his soul? Will he delight himself in the Almighty? will he always call upon God?" evidently implying, that, not having the root of the matter in him, though he had gained the applause of men for his seeming piety, he would soon grow weary of the service of God.

David also shows, in awful colors, the wickedness of false teachers: "Unto the wicked, God says, what have you to do to declare my statutes, or that you should take my covenant in your mouth; seeing you hate instruction, and cast my words behind you?" Thus, wicked men may enter into the priestly office,

preach the Gospel, and talk about that covenant, in the blessings of which they have no personal interest whatever.

The prophet Isaiah, by the Spirit of God, sets forth the extreme hypocrisy of the Jews: "Cry aloud, spare not, lift up your voice like a trumpet, and show my people their transgression, and the house of David their sins. Yet they seek me daily, and delight to know my ways, as a nation that did righteousness, and forsook not the ordinances of their God. They ask of me the ordinances of justice; they take delight in approaching to God." Thus, their conduct was a strange mixture of apparent devotion and decided rebellion.

The prophet Ezekiel was shown the true character of those who waited upon him. "They come unto you as the people come; and they sit before you as my people; and they hear your words, but they will not do them; for with their mouth they show much love, but their heart goes after their covetousness." Our divine Redeemer has painted the hypocrite in his true colors: "Woe unto you, Scribes and Pharisees, hypocrites; for you pay tithe of mint, anise, and cummin, and have omitted the weightier matters of the law, judgment, mercy, and faith." "Woe unto you, Scribes and Pharisees, hypocrites; for you make clean the outside of the cup and of the platter, but within they are full of extortion and excess." "Woe unto you, Scribes and Pharisees, hypocrites; for you are like unto whited sepulchers, which, indeed, appear beautiful outward, but are within full of dead men's bones, and all uncleanness." "You serpents, you generation of vipers, how can you escape the damnation of hell!"

When we consider that these men were held in the highest esteem and veneration among the Jews for their outward sanctity and devotion, we see how far people may go in the externals of religion, and yet be in the very gall of bitterness and in the bond of iniquity. It was on this account that the apostle Paul so constantly warned the churches to whom he wrote against false profession, and receiving the grace of God in vain. He speaks of those who hold the truth, but who hold it in unrighteousness. The Epistles of Peter, John, and Jude, are full of warnings against false teachers, antichrists, and deceivers. The charges to the seven churches, in the book of Revelation, most awfully show the danger of declension, of leaving our first love, of becoming lukewarm, and, consequently, loathsome to an infinitely holy God.

Many, it is to be feared, have the reputation of being spiritually alive, whose souls, in the sight of God, are dead to all the vital influences of the Holy Spirit. Oh, my soul, let not these solemn portions of God's sacred word be lost upon you. Pray without ceasing for that grace, which can alone preserve you from falling, and, through the merits of Jesus, present you faultless before the presence of his glory with exceeding joy.

"Almighty Savior! awaken my drowsy senses, and make me alive to my real condition. Allow me not to neglect your blessed Gospel; but draw me to yourself continually, for your grace is sufficient for me. Wash me in the cleansing fountain of your blood. Place me upon that foundation which can never be moved. Arm

me for the spiritual combat; and at last make me more than conqueror, through the power of your might and the riches of your grace.

Why should I linger here below,
When Jesus calls my heart above?
Why, Oh, my soul, the bliss forego,
The joy of everlasting love?

I feel the weight of nature's guilt,
Beneath its ponderous load I groan;
Oh! may the blood on Calvary spilt
For all my crimson sins atone!

Blest Jesus! speak the pardoning word;
Salvation to my spirit bring!
Then will your grace those joys afford,
Which from your cross to sinners spring.

Redeemed from guilt and slavish fear,
My soul shall wing its way to you!
While faith beholds her tide clear
To blissful immortality.

19. ON INADEQUATE VIEWS OF HUMAN NATURE

The world is full of mourning, lamentation, and woe. We see many dancing along in thoughtless gaiety, and sporting on the brink of perdition. But this lightness of spirit is transient; sorrow soon darkens the glare of human happiness, and leaves the soul in sad dejection and despair. This picture may be gloomy, yet it is true. Sin has defaced the moral excellence of man; yes, more, has converted him into whatever is base, polluted, and depraved. All his faculties and powers are now employed as weapons against his Maker; and the very plan of mercy, whereby alone he can be restored to holiness, happiness, and heaven, is opposed, neglected, or despised.

And yet we talk of moral excellence in a fallen creature; of goodness in a heart which is desperately wicked; of righteousness in a condemned criminal; of amiable qualities in a mind at enmity against God; of strength in a helpless worm; of wisdom in a soul beclouded in all its powers.

Strange inconsistency! "What communion has light with darkness?" The word of God condemns such a motley character, and pronounces a woe on that which the world so much admires.

It is no uncommon thing to hear people talk about their good hearts and good intentions; when love to God, and a desire to please him, are utter strangers to their soul.

These self-admiring people consider as libelous every attempt to tear away the mask, and to expose the native vileness of the inner man. Thus, pride, vanity, self-love, and unbelief, the deadly roots from where all sin springs, conspire to keep us in a state of bondage, and enveloped in the mist of error.

It is quite compatible with the vanity of our fallen nature, to extol, as the highest excellence, those benevolent and patriotic feelings which often exist in a heart totally alienated from God. The Bible acknowledges no real excellence, but what arises from the regenerating work of grace upon the soul. An attentive reader of that Holy Book must be struck with the faithful delineations which it gives of the human heart. Man is there represented as he appears in the sight of God, when divested of all his meretricious ornaments.

What we call virtues, will be found, when analyzed, to be mere selfish principles; and human approbation to be the secret spring of many a splendid action. This disclosure is revolting to our pride. But proud man must be humbled. The Scripture has concluded all under sin. In this state, grace at first finds the sinner. There is naturally no movement of the soul towards God; no affection for him; no trust in him; no obedience to him.

The first inclination of the heart to God is the sole operation of God's own secret power, by such instruments or means as he, in his wisdom and sovereignty, is pleased to employ. The work, once begun, gradually, and sometimes, indeed, rapidly increases. The blade, the ear, and the full corn in the ear, are of a longer or shorter period in their growth, as the principle is weaker or stronger; for there are mysteries in grace, as well as in nature.

But in both kingdoms, the work is of God. He begins, carries on, and completes the vast design. All originates in his will, and all shall terminate in his glory. His language is, "I am God, and besides me there is no Savior." "In the Lord, all the seed of Israel shall be justified, and shall glory."

Yet man is a responsible creature, a moral agent. In this work of grace, God does not force, but inclines the heart to seek him. He does not compel the sinner, with reluctant steps, to enter in at the strait gate; but, by enlightening his mind, and touching his heart, he sweetly constrains him to enter in, that he may be saved.

His refusing to submit to the yoke of Jesus, and to accept of mercy on Gospel terms, is altogether the fruit and effect of his own depraved heart, and will justly be punished, if persisted in, with everlasting destruction. Thus, all the praise of our salvation is due to God alone; while all the guilt and final misery, flowing from our transgressions, are chargeable solely upon ourselves.

Men may now argue, and dispute, and cavil, about the truths of revelation; but a day is fast approaching, when "every mouth that is now opened against him, God will condemn." In that tremendous day of just judgment, the guilty conscience will speak in loudest thunder to the self-convicted soul; while notes of praise will forever ascend from hearts renewed by sovereign grace, to the fountain of eternal love.

We sin, and forget the sin. But God remembers all our wickedness. Awful, dreadful thought! Every impure imagination, every unhallowed affection, every sinful purpose, though unripened into action, every secret and unknown iniquity, is remembered by that omniscient God, who will judge the secrets of men's hearts by Jesus Christ, and strictly render to every man according to his works.

Oh what a day will that be, which plucks away the mask of hypocrisy from the face of sin! which rolls away the whitened stone from off the loathsome sepulcher; which discloses the impure chambers of imagery, and discovers all the hidden evils of a heart once admired, but now abhorred by an assembled world of saints and angels!

In that day, the wicked will bewail, in bitter reproaches, their forgetfulness of God, and their love of sin; but this bitterness of soul, being utterly destitute of every gracious feeling, will only increase the sharpness of their torment, and give additional strength to the sting of that worm which never dies! Thus, their self-reproaches, and hatred of God, will be commensurate with eternity. Hating God—hating themselves—and hating the dreadful fiends who torment them, they will be wretched, beyond all conception, forever and ever!

Happy are they who receive the truth as little children. Lord, give me right views of the truth, as it is in Jesus; and right feelings and affections towards you, who are the God of my life and of my salvation. Put your fear into my heart, that I may not depart from you. Fill me with a reverential awe of your holy name. Let me never pry into the wisely-concealed purposes of your grace, but ever remember, and practically regard, this important declaration of Moses, "The secret things belong unto the Lord our God; but those things which are revealed belong unto us and our children forever, that we may do all the words of this law."

When I hear a sinner boasting
Of the goodness of his heart,
And how easy it is for mortals
With their dearest sins to part;
Then, methinks, this man's a stranger
To the work of grace and faith
All he speaks betrays his blindness,
All is darkness that he says.

Did he once, but feel the workings
Of the Spirit's mighty power,
He would feel the flesh rebelling,
From that highly favored hour.

Satan would not let him conquer,
Without many battles fought;
This the Lord permits, that sinners
Their own vileness may be taught.

It is the traitor lodged within us
Seeks to admit the foe without;
When, by grace divinely potent,
Satan has been once cast out.

Inbred evils, dread corruptions,
Natives of the human heart,
League with Satan 'against the Savior,

And determine not to part.

20. ON TWO COMMON ERRORS

There are two fatal errors, which, it is to be feared, abound among professing Christians. The one, which considers divine grace as disrobed of its glory, by insisting upon the necessity of human endeavors in the great work of salvation. The other, which declares as injurious to morality, the emphasis that is laid upon the absolute necessity of divine grace to the production of every thing that is spiritually good in any man.

The truth embraces both these propositions: that is, the absolute need of divine grace, without which "nothing is holy;" and the absolute necessity of human endeavors, since God works in us both to will and to do of his good pleasure. Though salvation be all of grace, yet God is pleased to work by means. A Paul must plant, an Apollos water, while God gives the increase. The husbandman deposits his seed in the ground, yet God alone can crown his labors with an abundant harvest. To depend upon the divine blessing, without using the means which Infinite Wisdom has appointed, is enthusiasm. To use the means appointed, without an entire dependence upon the promised blessing, is impiety. If a father, for instance, should pray for the conversion of his children, and yet allow them to run wild, without presenting any checks to their evils, under the impression that the Almighty in his good time will save them, if they are to be saved; and that if they are not among the elect, no blame can attach to him, should they finally perish; would he not, by such erroneous views of the plan of salvation, be actually aiding the cause of Satan, and the destruction of his unhappy offspring, under the false notion of glorifying the sovereignty of God and the freeness of divine grace?

So, on the other hand, if a father should endeavor to train up his children in virtuous habits, and be anxious to guard them against the seductions of the world; and yet draw all his hopes of success from his own exertions and paternal instructions, without once feeling the force of that all-important declaration of the Savior, "Without me, you can do nothing;" would he not, by such conduct, manifest great impiety? and might not the Almighty withhold his spiritual blessing, to show how easily he can blight the most powerful human endeavors? To trust God with all our hearts, in the diligent use of the appointed means, is the path which Infinite Wisdom has marked out for man, as a moral agent. To be enabled to do this in a right spirit, is the work of divine grace, and the way to obtain the divine blessing.

The Bible, while it reveals the utter inability of man to do any thing that is good, by any natural power of his own, addresses him as a creature endued with rational powers, and of high responsibilities. Hence, the sacred volume abounds with exhortations to diligence, motives to obedience, and promises of grace and strength both to do and suffer the holy will.

Spiritual pride and spiritual sloth are alike condemned. He who says "I will not," and he who says "I can not," may be equally under the influence of a bad spirit. The latter, which has a show of humility, may spring from spiritual sloth, as the former does from spiritual pride. When grace really enlightens the mind and affects the heart, the sinner, though deeply conscious of his utter inability to save himself; dares not make this an excuse for continuing in sin. Under the influence of the Holy Spirit, he cries mightily to God, through Christ, for deliverance from the guilt and power of sin; and is graciously helped by him who never said to the seed of Jacob, "Seek me in vain."

The Antinomian, and the self-righteous error, are both reprobated in the Scriptures of truth. While we would carefully avoid those metaphysical niceties which darken the simplicity of the Gospel, we should pray to discover those subtle webs which Satan weaves to catch the feet of the unwary. Divine truth is beautiful in its own simplicity—and grand in its own sublimity. Every human addition, like paint on the diamond, obscures its luster. An honest heart, and a sincere intention to please God in all things, will clear the path of duty from many a stumbling-block, which the pride of human reason has cast up; "for if any man will do his will, he shall know of the doctrine whether it be of God." People, in general, are more ready to argue a point in theology, than to crucify a beloved lust. Those who are much acquainted with the religious world, will find many theological disputants for one self-denying follower of Jesus.

The apostle was compelled to say in his day: "there are many unruly and vain talkers." And such characters have been found in every age of the church, to the annoyance of the humble Christian.

The Bible is not given to us for disputation, but for edification; and its doctrines are designed to have a practical tendency on the mind and heart. If real Christians, who differ from each other on some abstruse points of theology, were to meet on the ground of our common Christianity, they would be surprised to find how nearly they approximate each other in genuine experience and practice. They would, with delightful feeling of joy, recognize a brother, where they expected to meet a foe. The weapons of controversy being thus laid aside, and agreeing to differ on points confessedly abstruse, and beyond the power of finite reason to solve, they would cheerfully hold out the right hand of fellowship, and exhibit to the world that charity which is the bond of perfectness, and the beauty of the church of Christ.

This is a state of feeling devoutly to be wished. May this spirit of mutual love and affection abound more and more among the true followers of the Lamb. Then will each member of the church, by his holy walk and conversation, prove his election of God; and all the members of the mystical body, deriving daily nourishment and strength from their glorified head, be growing in a fitness for the "general assembly of the first-born," however they may differ in their views or some of those 'deep things of God' which can only be unraveled in the world of light and glory. It is no small craftiness of Satan to engage the mind about non-essentials, and to beget among Christians a spirit of strife and contention.

This crafty enemy has succeeded too well in all ages, to the grief of good men, to the weakening of the good cause, and to the joy of the enemies of the Gospel of Christ. All this only tends to confirm the Scripture doctrine of human corruption, and Satanical agency. It calls for great watchfulness, circumspection, and prayer; as well as humility and dependence on the Spirit of truth.

The grand design of God, in his revelation of mercy, is the display of his own perfections in the salvation of his fallen creatures. Hence, the command to perishing sinners is: "Look unto me, all you ends of the earth, and be saved; for I am God, and there is none else, and besides me there is no Savior." While the exhortation to believers is: "Work out your own salvation with fear and trembling, for it is God that works in you both to will and to do of his good pleasure."

"Blessed Lord, give me that wisdom which is from above. Preserve me from falling into those errors, which would excuse spiritual sloth, or feed spiritual pride. Bestow upon me the spirit of prayer; and give me grace to live in the spirit of my prayers. Cause me to walk before you with a humble, loving, obedient heart; that, living a life of faith in your beloved Son, I may work by you and for you, while it is called today, before the night comes when no man can work."

Wherever I turn my eyes within,
What loads of guilt, what depths of sin,
Like oceans deep, like mountains high,
Call for the vengeance of the sky!

Deceit, ambition, lust, and pride,
Within the human heart reside;
There Satan, seated on his throne,
Claims the whole empire as his own.

But Jesus comes! the mighty Lord!
He wields the bright celestial sword;
The strong man armed is forced to fly,
While angels chant the victory.

Glory to God in heaven above,
On earth sweet peace and sacred love;
Good-will to men—the foe is foiled,
And God and sinners reconciled.

Come, mighty conqueror of the heart,
Subdue my soul in every part;
Ascend your long-usurped throne:
Oh, be my king, and reign alone.

21. ON THE CAUSE OF SKEPTICISM

What a multitude of opinions we find in the religious world! How many different sects and parties! each walling themselves round with their own peculiar tenets, and maintaining their own views of doctrine as the only standard of truth. But, in

the midst of all this diversity of sentiment, how busy is the great enemy of souls in sowing the tares of uncharitableness, angry zeal, violent passions, and every unchristian temper in the Gospel field. The visible church has too long been the arena for combats which have ended in deluges of blood. Witness those many persecutions which have been carried on by Christians against Christians in almost every age.

"Oh Almighty God, look down upon your church, the vine which your own right hand has planted, that the boar out of the woods may not waste it, nor the wild beast of the field devour it. Return, we beseech you, Oh God of hosts; look down from heaven, behold, and visit this vine."

It may be useful to inquire, from where arises all this angry disputation in the professing Christian world? It arises, chiefly, from the pride of our hearts. To contend earnestly for the faith once delivered to the saints, is a duty; "to give place, no, not for an hour," to those who seek to destroy the foundation of our faith, is a duty. There is, however, an existing evil of great magnitude, and which springs from that pride of intellect, which seeks to be wise above what is written. Man is not willing to act upon the plain, revealed command of Heaven. He must search and pry into the secret counsels of Jehovah. He wishes to ascertain why the Almighty issues such and such commands. He endeavors to bring every revelation from God to the rule and standard of his own peculiar mode of reasoning; and when two declarations present themselves before him, apparently opposed to each other, though practically leading to the same point, that is, the glory of God and the salvation of the soul; instead of humbly receiving both, as stated in the word of truth, and seeking to draw from each the practical improvement intended by them, he cannot rest until he has filled up the seeming chasm with his own confused ideas, thinking thereby to vindicate the ways of God to man!

Now, as each inquirer claims an equal right to fill up this chasm in his own way, and as very few will entirely submit to the system of another; so on this account it is, that the Christian world is filled with such heterodox opinions. Thus, leaving the sure path of revealed truth, men plunge into an ocean of inexplicable difficulties, and, by laboring to be wise above what is written, become very fools in divine things.

"Lord, grant that I may never exercise myself in matters which are too high for me; which you did never intend should be fully known in this present state; no, which I cannot comprehend, until the natural blindness of my understanding be wholly removed. In heaven, all darkness will be excluded. Here, I know but in part; there, if admitted by your grace, I shall know, even as also I am known. Make my soul then, Oh Lord, as a weaned child. Give me that simplicity of faith which cheerfully receives, as truth, all that you have revealed, though mystery surround me on every side."

I find many plain and clear declarations, which nothing but a willful hatred of the truth can misrepresent and pervert. On these I would continually dwell; from them I would draw all the sweetness and comfort, wisdom and strength, which

they were mercifully designed to convey. As a newborn babe, may I desire the sincere milk of the word, that I may grow thereby.

I find other declarations high and sublime; far surpassing man's understanding. From these, I would learn humility. To these, I would submit my reason with humble reverence. By these, I would exercise my faith, and place implicit confidence in the word of truth, although many things therein be difficult to comprehend, and many past finding out.

While Peter acknowledges that, in the epistles of his beloved brother Paul, are some things hard to be understood; he also declares, that the unlearned and unstable twist them, as they do also the other Scriptures, unto their own destruction. From these considerations, I perceive how wonderfully the holy Scriptures are calculated to instruct the humble believer, while they bewilder the proud skeptic. Like the cloud in the wilderness, they afford light to the Israel of God, while "the disputer of this world" is left in darkness. "Who is wise? He will realize these things. Who is discerning? He will understand them. The ways of the Lord are right; the righteous walk in them, but the rebellious stumble in them." Hosea 14:9.

All theological and practical errors originate in the unbelief and pride of our hearts. We are continually pained with instances illustrative of this truth. Many who, to all outward appearance, set out well, holding the grand essentials of Christianity, and exhibiting the humble walk of the Christian, have, by degrees, got so high in doctrines, as to pass over the limits of the precepts, considering every enforcement of the moral law as derogatory to the freeness and liberty of the Gospel. The promises are to them like the manna for sweetness, while the precepts resemble the bitter waters of Marah. By this perverted view of the Gospel of grace, which makes provision for the holiness, as well as the acceptance, of the believer, they endeavor to disunite what God has inseparably joined together.

Advancing in their career of bold inquiry and daring investigation; leaving the precincts of the written word, and soaring into the interminable region of wild conjecture; they fall at length, giddy with their flight, into the fatal revelries of fanatical delusion, skeptical indifference, Socinian heresy, or deistical profaneness. Such wandering stars, leaving their proper orbit, afford an awful warning to the church of Christ; and happy is he who learns wisdom from their end, and thereby resists the first risings of pride and unhallowed speculation. Some, indeed, are restored by that sovereign grace which they have abused; while others are left to the misery of their own delusions, according to Jude, who denominates them "wandering stars, to whom is reserved the blackness of darkness forever." In the midst of surrounding darkness and abounding iniquity; in the midst of distracting opinions and guilty fears:

Where must we look for saving help?

To whom for refuge fly?

Who dare presume to plead our cause

Before the throne on high?

It is Jesus pleads his people's cause,
Before the eternal throne;
Presents the merit of his blood,
And claims them for his own.

Oh! for a lively, vigorous faith,
To feel this blessing mine;
Make me, Oh Lord, of saving grace
A monument divine.

On you, a helpless worm I fall,
On you alone depend;
I'll trust your grace— 'tis infinite,
And knows nor bound nor end.
Father! behold me in your Son;
Oh! send your Spirit down,
To fit me for eternal joys,
And seal me for your own.

22. THE ALMOST CHRISTIAN

In this day of outward profession, it is most needful frequently to reflect how far a person may go in the way of religion, and yet prove nothing at the last but an 'almost Christian'. This will prove to us the importance of self-examination, since nothing is genuine that will not stand the test of Scripture— that only touchstone of real godliness. A person may have a clear knowledge of the Gospel way of salvation; be able to declare the truths of Christianity with interest and edification; have much fluency in prayer; be punctual in his attendance on the means of grace; engage actively in religious and benevolent institutions; maintain family worship; join the society of pious characters; abstain from worldly amusements, and all outward immoralities: and yet, with all these shining appendages, be only an almost Christian.

This, to many, may appear uncharitable, and lead them to exclaim with the disciples, "Who then can be saved?" The fact is, all these important gifts and talents may be possessed, and these active exertions may be made, upon the principles of our 'fallen nature'. A man may have a taste for scriptural studies, and a fondness for biblical criticism; he may have a natural fluency of discourse; his connections may be such as imperceptibly lead him to join the friends of religion in their activities, and, by degrees, influence him to establish family worship, to separate himself from worldly amusements and worldly associates; and yet there may be a total destitution of evangelical principles. 'Faith working by love' may be a stranger to his heart.

The Gospel declares, that "if any man have not the Spirit of Christ, he is none of his;" that "if any man be in Christ, he is a new creature;" that "except a man be born again, he cannot see the kingdom of God."

The work of grace being altogether 'spiritual and internal', its operations must be felt and experienced in the heart. This work consists in a deep humiliation on account of sin, both original and actual, whether of omission or commission; in a deep sense and feeling of spiritual helplessness and wretchedness; in a hearty reception of Jesus Christ, as revealed and offered in the Gospel to perishing sinners; in a supreme love of Him who died to save the vilest who come unto him in a childlike obedience to his will and commands, however self-denying. If these things be lacking, all else is nothing but dross in the sight of God. All short of this divine work in the soul is only 'almost Christianity'. It is painful to the friends of Jesus to behold many droop and wither, who have given promising hopes of future excellence, and almost confirmed the expectations of pious friends concerning their religious sincerity.

These hopeful professors walk well for a season, but at length they begin to draw back, by slow degrees, it may be, at the first; but, increasing in their speed as they advance in the path of declension, they finally plunge into the world, and thus verify the true proverb, "the dog is turned to his vomit again, and the sow that was washed to her wallowing in the mire." With uneasy consciences, they endeavor to justify their return, by slandering the lives of professors, and speaking evil of those things with which they were never savingly acquainted. Such people, if they die in their apostasy, give every reason to believe that they never knew the grace of God in truth; that they never received the truth in the love of it. Hence the apostle John, speaking of such characters, plainly says, "They went out from us, but they were not of us; for if they had been of us, they would no doubt have continued with us; but they went out, that they might be manifest that they were not all of us."

We may equally presume that they never tasted the inward blessedness of true religion— peace with God and joy in the Holy Spirit, arising from a believing, self-appropriating view of the atonement of Jesus.

When, therefore, their new mode of thinking and acting subsided; when prosperity gilded their path, or persecution covered it with thorns; not having root in themselves, and being destitute of saving faith, they became weary of a service, in which their whole soul was never engaged. They cast off a yoke, to them galling and grievous, and ran back again with delight into the secretly beloved pastures of the world. "Demas has forsaken me," said the sorrowing apostle, "having loved this present evil world."

Where is the congregation of professing Christians, which does not from time to time afford melancholy proofs of this hollowness of character, this emptiness of profession, this influence of the world, to the grief of its faithful pastor, and the pious part of his flock? Such awful characters may be considered as spies, "pretending themselves to be just men," whom Satan sends into the camp of the true Israel of God, in order to discover the failings and infirmities of real Christians. These they traitorously expose to the derision of an ungodly world, hoping thereby to bring discredit upon the Gospel of Christ, and keep men more

quietly in their sins. God can indeed overrule all for good, but woe unto them by whom these offenses come.

It is, then, both awakening and alarming to reflect how far a person may go in outward profession, and yet be a hypocrite with God; an almost Christian; "a castaway." If the new creature in Christ Jesus can be so counterfeited, as to deceive for a time the children of God, whose judgment is always guided by that charity which hopes all things; how ought I to examine into the principles, motives, and springs of my own actions, lest, after having made a profession before men, I should be rejected as "reprobate silver" in that day, when "the fire shall try every man's work, of what sort it is!" Oh what need there is for sifting ourselves!

"Blessed Lord, make me an humble, sincere disciple. Let me not covet after gifts, so much as graces; and after divine gifts, only that I may be useful to others, and glorify you. I may live in the bustle of religious institutions, while devoid of religious affections. I may be able to advocate the cause of Christ, while destitute of a saving interest in his blood. I may mingle in the companies of the pious, and yet be an utter stranger to their spirit and experience."

Nothing will stand the test of the great day, but faith which works by love. My soul must be united to Christ by a living faith, before my works can be acceptable to a holy God. Out of Christ, I am a dead branch. In Christ, I become fruitful, through the skill of the heavenly husbandman, who prunes the living branches, that they may bring forth more fruit to the glory of his grace. This blessed receiving of Jesus, through the power of the Holy Spirit, will be accompanied by a gradual renewal of the soul into his image; and this divine transformation will be productive of works of faith, labors of love, and patience of hope. My heart will become the abode of peace and purity. High and holy principles will be implanted in richer abundance. I shall live for Christ. His glory will be my chief aim, his law my soul's delight. Holy love will guide my movements, and become the unceasing spring of holy actions. All my desires will be to him who loved me, and gave himself for me. This is true Christianity. "Oh that I may feel the power of this sacred truth Lord, save me from insincerity and hypocrisy, from declension and apostasy. Let me not be satisfied with barren knowledge and outward profession; but let your love rule in my heart, and shine forth in my daily words and actions, until I am translated, through grace, to those pure regions of unsullied happiness, where all your redeemed people shall shine forth, as the sun in the kingdom of their Father, forever and ever.

Dear Jesus, fill my soul
With holiness and peace;
Arise with healing in your wings,
You Sun of righteousness.

May all beneath the sky
Usurp my heart no more;
May you be my first, my chief delight,
My soul's unbounded store.

In you all treasures lie,
From you all blessings flow;
You are the bliss of saints above,
The joy of saints below.

Oh come and make me yours,
A sinner saved by grace;
Then shall I sing with loudest strains
In heaven, your dwelling-place.

When standing round the throne,
Amid the ransomed throng,
Your praise shall be my sweet employ,
While love inspires my song.

23. ON CONVERSION

Wherever we look, we behold some part of God's works; some remembrancer of his power and goodness. Then, why are our thoughts so seldom led "through nature, up to nature's God?" Here we discover the influence of sin, which so fills our hearts with the love of the creature, as to leave no room for the love of the Creator.

When the Savior was born into the world, there was no room for him in the inn. Just so it is with our depraved hearts. Yet, wonderful condescension! Jesus stands at the door and knocks, saying, "If any man hear my voice and open the door, I will come in to him, and will sup with him, and he with me."

And does not every heart fly open to receive the heavenly visitant? Alas, no! Satan puts on the threefold bar of unbelief, pride, and prejudice; while inbred sin, afraid of losing its darling gratifications, opposes every effort to admit so kind a friend. The flesh pleads hard for self-indulgence; the world spreads its painted baubles, its deceitful riches, its empty honors, its intoxicating pleasures; and thus the sinner is held in vassalage to the powers of darkness.

Is, then, the heart forever barred against the Prince of peace? Forever barred it would be, did not sovereign grace, by its almighty power, drive out the strong man armed, crucify each rebellious lust, and bring every thought into captivity to the obedience of Christ. When grace opens the sinner's heart, all the powers of the soul are made willing to admit the conquering Savior, and to acknowledge him to be the Lord. Old favorite sins now become hateful; darling lusts appear like inbred vipers. Satan is beheld in all his horrors, and vice in its true deformity. The world loses its charms. Heaven opens on the enraptured eye of faith. Holiness captivates the heart by its celestial beauties. Jesus is beheld with rising admiration, and becomes each day more precious to the soul. Such is the wonderful change wrought in the conversion of a sinner, through the power of the Holy Spirit.

Unbelief gives way to faith; pride to humility; anger to meekness; impatience to resignation; hatred to love and sin to universal holiness. The idol, self, falls

prostrate before Jesus Christ; and nothing is extolled, or trusted in, or pleaded before the throne of God, but the precious blood and righteousness of Emanuel. All glory is now given to the Father, Son, and Holy Spirit; and the Triune God is ALL in ALL.

It is to be feared that thousands, who call themselves Christians, will never be acknowledged as such in that great day, when the secrets of all hearts shall be revealed, and the real character of every professor of godliness distinctly known. Too many, it is to be feared, substitute a general acknowledgment of the truths of the Bible, for that faith in those truths which purifies the heart, and assimilates the soul to the image of Jesus.

It is no difficult thing to say, "I believe in God the Father Almighty, maker of heaven and earth; and in Jesus Christ, his only Son our Lord;" But, to feel all the love, reverence, and obedience, which, as creatures and redeemed sinners, we owe to our God and Savior, is not so easy to fallen nature. It is no way contrary to our carnal heart to profess, and even strenuously to contend for, those truths which we have been taught from our infancy to consider as sacred; or to extol that church, in whose bosom we have grown up from earliest years.

But, to exhibit the fruit of those doctrines, and to act agreeably to the spiritual formularies of our venerable establishment, is not so congenial to the natural state of our depraved hearts. So long as thousands, who bear the Christian name, live in all the gayeties and follies of the world; neglecting the Gospel, and manifesting a spirit in direct opposition to it; we cannot wonder that such multitudes, carried away by the potent stream of public example, rest satisfied with a faith which passes current in the world, which attaches no transformation to the character, which requires no self-denial, no painful sacrifices on the part of its possessors.

Many, no doubt, rejoice that they are preserved from such delusions as they suppose the people of God labor under, who debar themselves from what they term the innocent gayeties of life, and the delights of fashionable extravagance. These people pride themselves on their superior wisdom in being able to grasp both worlds at once; to acknowledge the importance of Christianity, and yet to enjoy those carnal gratifications which give such a zest to their existence. Thus they go on, like the rich man in the parable, faring sumptuously every day; and never find out their dreadful mistake, until, like him, they open their eyes in hell, being in torments!

How awfully blinded is the soul of man, until illuminated by the Holy Spirit of truth! Until his glorious light irradiate our minds, we can form no accurate ideas either of God or of ourselves. All is chaos and confusion. We do not even see men as trees walking. We are in a state of complete blindness, and all our conceptions are erroneous. We grope in the dark. We stumble even at noonday. How different from that cold assent of the understanding to the general truths of the Gospel, which satisfies an unbelieving world, is the faith which the Spirit of God works in the hearts of his people. The believer in Jesus is the new creation of God. His mind is enlightened from above. His heart is made to feel its guilt

and misery. He reads the word of God with an interest unfelt before. He reads it as a revelation of love from the God of mercy, proclaiming pardon to the guilty, peace to the miserable, and purity to the polluted. Every declaration bears, to his mind, the stamp of truth. He requires no other sanction than "thus says the Lord;" and, finding this, he reads with reverence, and seeks for grace to receive with all meekness the engrafted word which is able to save his soul. He finds his own character exactly portrayed in its sacred pages. He looks within, and is able to trace sin through the dark recesses and secret windings of his heart. He discovers those latent seeds of evil, those bitter springs of misery, unbelief, and pride and lust, and covetousness, which are continually pouring forth their deadly streams into his outward life. He traces all this evil to the fall of man, and finds that the deadly poison has contaminated the whole posterity of Adam. He owns himself a sinner, both by nature and practice. He justifies the righteous judgment of God, whose law he has broken, and whose tremendous curse he has so awfully incurred. He no longer tries to palliate his offenses, or invent soft names whereby to varnish over the deformity of sin. He frankly and fully confesses himself a rebel, guilty of death, and deserving of nothing less than eternal damnation.

Into this humble, broken, contrite state of heart, he is brought by the deep convictions of that Holy Spirit, whose office it is "to convince the world of sin." But does this divine agent leave him in this awakened state of agony and despair? Ah, no! How good, how gracious, how merciful is God! He wounds in order to heal; he kills in order to make alive!

When a person labors under a violent fever, every expedient is tried to reduce the wasting malady. The means used, seem, for a time, to increase the weakness and debility of the patient: but he is thus weakened only that he may eventually become strong. No sooner is the consuming fever abated, than cordials and restoratives are freely administered, which, given before, would have augmented the dangerous symptoms, and thus have hastened on the fatal consequences of the disease. Thus, our heavenly Physician humbles and subdues the proud heart of the sinner, and destroys the feverish thirst and burning desire after sinful gratifications, before he imparts the reviving cordials of pardon and peace to restore the sin-sick soul to spiritual strength and vigor.

Then the bloom of health begins to appear in the sweet tints of peace and joy, of love and humility, of meekness and heavenly-mindedness, which beautify the soul, and cause the believer to shine in the image of his divine Redeemer.

The happy believer now knows his malady and his remedy. He takes with gratitude those medicines which Infinite Wisdom prescribes. He daily feeds upon Christ by faith, and daily derives strength from this gracious source of blessedness. He feels his own weakness, and experiences the power of Jesus. He loathes himself and truly loves his Savior, in whose righteousness he appears all lovely in the eyes of his heavenly Father. As a pilgrim, he journeys onwards under the guidance of that Holy Spirit who dwells in him as in a temple, and who has promised to keep him by his mighty power through faith unto salvation. The

world fascinates no longer. The mask falls from its face, and he beholds the idol in its natural deformity. He sees the emptiness of human applause; the madness of ambition; the deceitfulness of riches; the folly of extravagance. Every thing beneath the sun assumes its true character while he views it through the medium of God's holy word.

He learns to form a proper estimate of temporal things. He prays for grace to use the world as not abusing it; to be moderate in the enjoyment of all created good; knowing that the fashion of this world passes away. Has the believer no enjoyment of life? Is he destitute of all rational delights because he makes the Lord his portion? It would be an impeachment of the goodness of God, to suppose his service a mere Egyptian bondage.

The true believer in Jesus has the sweetest enjoyment of life. He can eat his food with singleness of heart, praising God. He can taste the sweets of Christian friendship and domestic life; he can enjoy all the endearing charities of husband, father, brother; he can feel his heart expanding towards the poor; and find his joy in pouring the balm of consolation into the troubled breast; he can delight in all the beauties of natural scenery, and relish all the charms of sound philosophy; he can rejoice in every opening prospect for the extension of the Redeemer's kingdom, through institutions devised by Christian wisdom and conducted in Christian simplicity; he can weep in his best moments over the ruins of the fall, not only as felt in his own heart, but as beheld in the abject condition of the millions of mankind; he can rejoice with those who rejoice, and weep with those who weep. Say, then, can such a man be miserable? can such a man be destitute of sources of real enjoyment? He lives by faith; he longs for heaven; he desires to be daily conformed to Jesus, and to glorify him more, whether it be by life or death. To him, to live is Christ, and to die is gain. Such is the character of the converted sinner. Oh how precious, how divine, how rare a character!

"Lord, impart this grace unto me, who am less than the least of all your mercies, until faith shall end in the glorious fruition of yourself in your everlasting kingdom of light and glory."

Blest Savior, condescend
To dwell within my heart;
Oh, be my advocate and friend;
Bid every sin depart.
Incline my soul to love
The path of life divine;
In concord let my passions move,
Let all my heart be thine.
Preserve me by your care;
Protect me, lest I stray;
Keep me from Satan's' deadly snare,
From every devious way.
Let angel-guards surround,
And shield my soul from ill;

While traveling over temptation's ground,
To Zion's holy hill.

When death the message brings
To call me hence away,
O may I stretch my joyful wings
To heaven's eternal day!

24. ON THE NEW CREATURE

The heart cannot be too deeply impressed with the absolute necessity of regenerating grace, nor seek to earnestly for the promised blessing. If the value of one immortal soul exceeds in amount all the wealth of the globe, yes, of millions of material worlds, how strange that men should barter their souls for trifles light as air, and empty as vanity itself! Awful infatuation! By many people, faith is considered as the cheapest commodity, and of the most easy attainment; forgetting that the eternal Son of God paid the price of his own most precious blood, that we might receive this heavenly grace, and be made partakers of everlasting glory.

Faith is the gift of God; and, if any man be in Christ, or, in other words, if any man possess this gift of faith, he is a new creature; with him, old things have passed away; and behold, all things have become new. Ah! how little is this delightful, yet solemn truth, considered by the great bulk of professing Christians! Solemn indeed, when viewed in reference to Christians in general; delightful, when contemplated in connection with the present holiness and future happiness of the new creation of God. To be made new creatures, two important changes must pass upon us. We must be renewed in the spirit of our mind; and we must walk before God in newness of life.

He who commanded the light to shine out of darkness, must shine into our hearts, to give us the light of the knowledge of his glory in the face of Jesus Christ, before we can walk in the light, as he is in the light. When thus enlightened, we shall walk circumspectly; watch ourselves closely; feel our own helplessness; lament our depravity; cast ourselves on Jesus unreservedly; plead his merits; implore his mediation; pray without ceasing; delight in the Scriptures; love the people of God; shun carnal pleasures; delight in labor for Christ and souls; stem the torrent of general impiety, and seek to abound in every good word and work. If this be a faithful miniature of the new creature, we must, while looking at unconverted man, exclaim, "What has God wrought!"

The true believer has been justly compared to a little flame miraculously burning in the midst of mighty waters. There is every thing around him and within him that is calculated to extinguish the holy fire. Satan, the prince of the powers of the air, is constantly agitating these troubled waters. The world is dashing its surges against it; and the flesh, with its mire and dirt, is laboring to smother the sacred flame. But all is vain. He who kindled it, is Almighty; he who has promised that it shall never go out, is Almighty.

Oh, then, let not the afflicted, tempest-tossed believer be dismayed, but rather rejoice, inasmuch as the power and grace of Jesus are glorified by those very trials, which tend to increase the graces of his redeemed people. John has declared, that "he that believes on the Son of God has the witness in himself." If, then, we are new creatures in Christ Jesus, we shall have the following indubitable evidence of regeneration in our souls.

Our perceptions will be new. A divine light will break in upon our minds. The darkness of error, which obscured the truth from our view, will be dissipated. We shall see with unveiled face, as in a glass, the glory of the Lord, and shall be changed into the same image, from glory to glory, even as by the Spirit of the Lord. In his light, we shall see light; and, following Jesus, who is the light of the world, we shall become the children of the light and of the day.

Our principles will be new. We shall act from pure, holy, unselfish motives. Faith working by love will be the grand moving principle. Self will no longer be the pivot on which we turn, but Jesus will be our all in all.

Our practice will be new. We shall live no longer according to the sinful customs of the world, or the powerful solicitations of the flesh, but according to the holy precepts of the everlasting Gospel. We shall delight in the law of God after the inward man. It will be our food and drink to do the will of our Father which is in heaven.

Our plans will be new. We shall dedicate ourselves, and all we have and are, to the service of that divine Savior who loved us, and gave himself for us. We shall not be daily occupied in forming plans for worldly pleasure, or projecting schemes for the acquisition of worldly profit; but in devising means for carrying on the cause of truth, and for spreading the knowledge of a crucified Redeemer throughout the earth.

Our prospects will be new. The darkness being past, and the true light now shining, we shall see the distant radiance of the heavenly Zion, and behold, with the telescopic eye of faith, the land which is very far off.

Our privileges will be new. God will be now our reconciled Father; Jesus, our elder brother, Savior, and friend; the Holy Spirit, our sanctifier and comforter; angels, our ministering spirits; and heaven, our eternal home.

Our portion will be new. All those exceeding great and precious promises, which in Christ are yes, and in him amen, to the praise and glory of God, will be ours. We shall be heirs of God, and joint heirs with Christ. We shall be the citizens of the New Jerusalem, and inherit that kingdom which is incorruptible and undefiled, prepared for all the new creatures in Christ Jesus, before the foundation of the world.

To sum up all this blessedness, we shall experience in this world a progression in holiness, and in the world to come, a perpetuity of bliss.

"Blessed Lord! my soul longs for this rich grace, this unspeakably glorious state. O allow me not to lie a moment longer in nature's darkness; but speak the word, and light shall start into existence. Then shall the lineaments of the new creature, formed to your glory, be daily unfolding themselves in greater likeness

to yourself, until the happy hour shall arrive, when every remnant of corruption shall be forever destroyed, and my soul be made perfect in your everlasting kingdom."

Lord, what I want, and still implore,
Is grace to love you more and more;
A heart renewed—set free from sin,
And filled with heavenly light within.

Oh could I reach this blissful state!
For this, my longing soul shall wait,
Until sovereign love, with mighty power,
Shall on my soul the blessing shower.

Then, when the sacred drops descend
From Jesus, my almighty friend,
The fruits of joy and peace shall grow,
And all the garden spices flow.

With holy love and humble joy
Shall grace my every power employ,
Until, far removed from sin and shame,
My soul shall ever bless your name.

25. ON CHRISTIAN UNITY

We read much in the New Testament about Christian unity. The strength and beauty of the church consists in the oneness between Christ and his people. How powerful were the pleadings of our great Advocate for the unity of his redeemed people "Holy Father, keep through your own name, those whom you have given me, that they may be one, as we are;" "that they all may be one; as you, Father, are in me, and I in you, that they also may be one in us: that the world may believe that you have sent me. And the glory which you gave me, I have given them, that they may be one, even as we are one: I in them, and you in me, that they may be made perfect in unity; and that the world may know that you have sent me, and have loved them, as you have loved me."

Paul also dwells much on this important subject, "By one Spirit are we all baptized into one body—and have all been made to drink into one spirit." "Be perfect, be of good comfort, be of one mind." "I beseech you, brethren, by the name of our Lord Jesus Christ, that you all speak the same thing, and that there be no divisions among you: but that you be perfectly joined together in the same mind and in the same judgment." "Now the God of patience and consolation grant you to be like-minded one toward another, according to Christ Jesus; that you may with one mind and one mouth glorify God, even the Father of our Lord Jesus Christ."

From our Lord's intercessory prayer, we learn that all who are the subjects of grace, are the gift of the Father to the Son; that to such the Son gives eternal life; that the beginning of this eternal life is to know the only true God, and Jesus

Christ whom he has sent; that this knowledge is imparted by Jesus Christ through the teaching of the Spirit of truth, the Comforter; that this knowledge is of a sanctifying nature; that it leads to a separation from the world, and a union to each other; that these happy souls are kept from the evil that is in the world, and preserved unto eternal glory.

Hence, all strife, divisions, and contentions, disfigure the beauty and tarnish the glory of the church of God. Paul sharply reproves the Corinthian church for their lack of unity: "You are yet carnal: for whereas there is among you envying, and strife, and divisions, are you not carnal, and walk as men?" While to the Ephesian converts he gives this beautiful exhortation: "I, therefore, the prisoner of the Lord, beseech you that you walk worthy of the vocation with which you are called, with all lowliness and meekness, with patience, forbearing one another in love; endeavoring to keep the unity of the Spirit in the bond of peace. There is one body and one spirit, even as you are called in one hope of your calling; one Lord, one faith; one baptism; one God and Father of all, who is above all, and through all, and in you all."

It may be asked, "Is it possible that all who profess to believe in the truths of the Bible, will ever be brought to see everything in the same light, and to follow, in every minute particular, the same track of thinking and acting?" This unity may, and ought to be maintained, in the grand essentials of the Gospel. And a beautiful union of faith and practice, of sentiment and feeling, does exist among real Christians of all denominations, however they may differ about the terms and explications of some abstruse doctrines, or respecting the outward forms and modes of church government: "for the kingdom of God is not in word, but in power?" "It is not food and drink, but righteousness, and peace, and joy in the Holy Spirit." When these holy characters freely unbosom their hearts to each other, and discourse together on experimental and practical subjects, they find themselves standing on one common ground—connected by one common tie—united in one common cause—and drinking into one and the self-same spirit. They all mourn over, and are deeply humbled, on account of the corruption of their nature and the sin of their lives. They all feel the plague of their own hearts, and so groan, being burdened. They all are conscious of their utter inability to save themselves. They all know that they are naturally without strength. They are all enabled, through grace, to look unto Jesus, the eternal Son of God, as their only Savior, whose blood cleanses them from all sin; whose merits, received and applied by faith, form their only justifying righteousness; whose intercession for them prevails with God; whose promised gift, the Spirit of truth, dwells in their hearts, causing them to cry with filial love and confidence, Abba, Father.

They all know and feel that they thus become the children of God by faith in Christ Jesus; and, enjoying the presence and grace of their heavenly Father through the Son of his love, they are all enabled to resist the devil, to crucify the flesh, to renounce the world, and gradually to perfect holiness in the fear of God.

They all confess how low their highest efforts fall beneath the elevated standard of Gospel holiness; yet, forgetting the things which are behind, they press forward towards those things which are before, and long for that happy period, when, having laid down their bodies of sin and death, they shall shine in spotless purity in the courts above.

With these feelings and impressions, they all confess themselves to be pilgrims and strangers upon earth. Their hearts are set upon things above. They sympathize with each other's sorrows, and gladden with each other's joy. They love to bear each other's burdens, and so fulfill the law of Christ.

As they all believe in the glorious doctrine of the Trinity in Unity, and in the divine and human nature of Jesus Christ, so they unitedly confess themselves to be sinners saved by grace through faith in a crucified Redeemer, and ascribe all their salvation, from first to last, to the free, unmerited mercy of God in Christ. Thus, while they acknowledge the justice of that sentence which condemns them, as sinners, to everlasting misery, they extol the vastness of that love which so freely saves them from the wrath to come. With these holy views of the truth, they can each say from the heart,

"My power is lost—the fault is wholly mine;
Yet bid me live—the glory shall be thine."

Now, if every faithful follower of Jesus can subscribe to these common points of Christian doctrine and experience, what is it that divides and separates the true family of Christ? Is it not the remaining corruption of our nature, the remaining darkness of our mind, and the subtle enemy of our souls? These are the foes which disturb the peace of the Church, and destroy much of her purity and spiritual prosperity.

Oh! that the Holy Spirit may purge away this old leaven of malice and wickedness, and fill us with sincerity and truth; that we may become a new lump; be all new creatures in Christ Jesus; shine as lights in the world; and so advance that kingdom of holiness upon earth, which is criminally impeded in its progress, and marred in its beauty, by the disfiguring contentions, strifes, and divisions of those who call themselves the followers of the Lamb.

In the 'revelation of mercy', as in the visible works of creation, there are mysteries which our finite minds cannot fathom; for what is man that he should be wise as his Maker? And yet how many dare to reject the oracles of God, because they cannot comprehend their elevated truths, or square their seemingly discordant statements with their preconceived systematic opinions.

The word of God is "as a city which is at unity with itself." All is plain and clear to the divine Mind, who sees the end from the beginning, and who knows the infinitely varied movements of his own vast design. We see but a small part of his ways. Many a wheel enters into those darkneses of his impenetrable counsel, which we cannot trace. But still it is moving onward in direct progression towards that glorious period, when the whole stupendous work of mercy shall be displayed to the Church triumphant in heaven, and call forth her eternal songs of praise. There, in that bright world, those saints of God who

differed here below respecting some mysterious points of deep concealment, will see with one vision.

The darkness being gone, the veil being withdrawn, and the truth standing fully revealed to their enraptured souls in all its beauty, symmetry, and perfection, they will then utter no jarring sentiment; feel no uncharitable emotion; experience no shyness of approach; but, wrapped in holy admiration and humble reverence before the throne of God, every feeling will be love, and every view of the truth in perfect accordance with the mind and will of their Creator. There, with one heart and mouth, they will glorify God and the Lamb, join in the same song, delight in the same work; being, in every sense, one in the presence of Him who, when upon earth, interceded for his people: "The glory which you gave me, I have given them, that they may be one, even as we are One. I in them, and you in me, that they may be made perfect in unity." Well, then, might the apostle say to the Corinthians, when lamenting their unhappy dissensions, "Are you not carnal and walk as men;" as people unconverted, as men destitute of the Spirit of Christ?

While we remain in the body, differences of opinion on points confessedly mysterious must be expected; but may not this be designed by Infinite Wisdom, for the exercise of charity and patience towards each other, provided the great essentials of genuine Christianity are maintained and practically believed?

This incapacity of our minds to grasp the mighty design of everlasting love towards creatures helpless in themselves, and unable to come to God, (John vi, 44,) and yet chargeable with the guilt of not coming to him, (John v, 40,) should teach us humility and entire dependence on the Spirit of truth, to direct us aright in the way of life and salvation.

The more we know ourselves, the more we shall learn to renounce our own reasonings, and to follow simply the direction of that blessed word which is given us to be a light unto our feet and a lamp unto our path. Jesus said, "I am the light of the world; he that follows me shall not walk in darkness, but shall have the light of life." "Walk while you have the light, lest darkness come upon you: for he that walks in darkness, knows not where he goes. While you have the light, believe in the light, that you may be the children of light."

"Merciful Lord, be pleased to, 'cast your bright beams of light upon your church,' that all your people, being enlightened by the doctrines of your word, may so walk in the light of your truth, that at length they may attain to everlasting life. Preserve me, your unworthy servant, from that unhallowed curiosity which would presumptuously pry into those deep things around which you have thrown an impenetrable veil. Give me a mind enlightened to discover the truth as it is in Jesus; and a heart to love and practice the truth, as it is revealed to my soul in the fullness of Christian charity, enable me to say, 'grace be with all those who love our Lord Jesus Christ in sincerity;' and to call every one a brother who bears your holy image, takes up his cross, and follows you."

Sweet is the joy of those possessed,
Who know and love the Lord;

No guilty fears disturb their rest,
While leaning on his word.
Amid the ruffling scenes of life,
They trust a covenant God;
While all the angry sons of strife
Despise his chastening rod.
Jesus to them his peace imparts,
To them his presence gives;
He dwells by faith in all their hearts,
And all their needs relieves.
Thus, holy Lord, may I be blessed
With graces from above;
Until peace and joy reign in my breast,
The fruit of dying love.

26. ON FOLLOWING THE LORD FULLY

True humility is a sweet and blessed grace. It is the product of Almighty power. How calm is the humble soul! While storms and tempests rage with unrelenting fury among the proud and haughty of mankind, a serene and lovely sky smiles over those who are clothed with humility. To promote this desirable state of heart, it is very useful to study those characters on which Infinite Truth has stamped a worth which revolving ages cannot diminish nor impair. Such are Enoch, Noah, Abraham, Job, David, Daniel, and many others, who shine like stars in the book of God.

We cannot but be struck, while taking this survey, with the blessed testimony which God gave to Caleb; Num. xiv, 24. He is there said to be a man "of another spirit" from the unbelieving Israelites around him; and "to have followed the Lord fully," at a time when the most awful defection took place among the professed people of God.

To follow the Lord fully, is, indeed, a great work; and yet, nothing less than this will bring us to heaven. The work is the Lord's. "By grace are you saved, through faith; and that not of yourselves: it is the gift of God." The unbelief of the Israelites was their sin, for which they suffered, not being permitted to enter into the promised land.

The faith of Caleb was the gift of God; and his privilege of being favored with a fruitful possession in the land of Canaan, in consequence of it, was of grace and not of debt.

This strictly applies to me in a spiritual sense. Oh! for more self-condemnation and self-abasement, when I see and feel the awful unbelief which dwells in my evil heart. And yet, if I have any reason to hope that the Lord has given me another spirit from the carnal world around me, or from what I once had, and if this new spirit evidences itself by an obedience to his holy command, and a delight in his will, to him be all the undivided praise!

To follow the Lord fully, I must have a lively faith in the promises of God made to me in Jesus Christ; I must experience the love of God shed abroad in my heart through the Holy Spirit given unto me; I must have a good hope through grace, a hope full of immortality: I must feel the sweet drawings of the Spirit, uniting me closer to Jesus in heart and affection: I must renounce all self-dependence and all creature dependence: I must renounce both my sins and my own supposed righteousness: I must abandon the flattering vanities of the world, and labor to subdue the lusts of the flesh: I must be willing to bear the cross, to deny myself, and to do anything for Christ: I must submit to the righteousness of God; yes, esteem it so inestimably precious, as to count all things else in comparison of it but dung and dross: I must have my will swallowed up in the holy, sovereign will of God: I must lie passive in his hand, while actively engaged in his service, being ever desirous, with childlike simplicity, to do and suffer, at all times and in all places, the will of my heavenly Father. If this be to follow the Lord fully, then, Oh my soul, lie prostrate at his feet in shame and confusion of face.

God will not accept of a divided heart. To follow him fully, I must follow him only. The language of the church is: "Other lords besides you have had dominion over me; but by you only, will I make mention of your name." "Whom have I in heaven but you, and there is none upon earth I desire besides you." "The Lord is my portion, says my soul." Oh that this may be the language of my heart! I can never know true peace, until Jesus reign the unrivaled Sovereign of my affections. Blessed Savior! be my only Savior. Let me not trust in any thing but you. Let me love nothing but you, or for your sake. May I love you supremely, and love all your people, because they belong to you.

To follow the Lord fully, I must follow him at all times; not only when the sun shines, but when the tempest comes. This often puts faith and love to the severest trial, when the line of duty runs through rugged paths and hostile foes. Yet, if I draw back in the day of trouble, I cannot follow the Lord fully. I must not choose my path, but "run with patience the race which is set before me." I must still keep in the narrow way, however few there be who walk in it, or however unfashionable this path may be among the rich and learned of the earth; ever remembering that the promise of eternal life is made to those only who are found in the King's highway of holiness. If through fear of man, or love of ease, I deviate into bye-paths and crooked ways, to avoid the difficulties of the road, I shall assuredly find them multiply upon me, without one sustaining promise; for, thus says the Lord, "if any man draw back, my soul shall have no pleasure in him."

To follow the Lord fully, I must confess him with courage and constancy before an unbelieving world. A cowardly believer dishonors his heavenly King, and betrays the cause of truth. I say a cowardly believer; for such was Peter when left to himself. Caleb was "valiant for the truth." He believed in God, and dared to confess his faith and allegiance in the face of the whole congregation, when

"they would stone him with stones," like another Stephen. Thus he experienced the blessedness of this divine declaration: "Those who honor me, I will honor." But, through the deceitfulness of sin, I am in danger of falling into two extremes— vain-glory, and the fear of man. Our beloved Redeemer, however, has given me an exact direction how to avoid both these evils. "Take heed that you do not give your alms before men, to be seen by them: otherwise you have no reward of your Father who is in heaven." "Let your light so shine before men, that they, seeing your good works, may glorify your Father who is in heaven." By observing the first precept, I shall avoid vain-glory, which is the evil forbidden; by observing the second, I shall maintain a holy courage in exhibiting the power of godliness to the glory of God, which is the duty enjoined.

To follow the Lord fully, I must cleave to him in seasons of general defection. Here Caleb proved that he was a man of another spirit from those around him, by cleaving steadfastly to God. Thus did the apostles, when, on many forsaking Jesus, he said to them, "And will you also go away?" Peter replied, "Lord, to whom shall we go? you have the words of eternal life."

This entire surrender of the heart to God, is the work of the Spirit; for "a man can receive nothing, except it be given him from heaven." Nothing short of this will bring us to glory. Nothing short of this can give true assurance, peace, and joy. I can never taste the real comforts of religion, until I follow the Lord fully. It is the lack of this undivided state of heart, which causes so much unsteadiness in the walk, and so much uncomfortableness in the experience of many professors; who, separating what God has joined together, maintain with warmth the high doctrines of grace, while they esteem of small importance the social and relative duties of the Gospel. Such people seem to forget, that "to be really holy, is to be relatively holy;" and that no truth can do us any personal good, but as it influences and purifies our heart and life. What can we think of those professors, who, while they appear saints abroad, are fiends at home? Can it be a matter of surprise, that they should feel no real satisfaction either in religion or in the world? They profess so much religion, as to render them the objects of the world's derision; and yet, they possess too little of its power to enable them to taste the sweets of genuine piety. Hence, they grow morose in their temper, and uncharitable in their spirit. They are quick-sighted in discovering the mote in a brother's eye, while utter strangers to the beam in their own. They are spots and blemishes in the visible church, and verify the declaration of the prophet: "there is no peace, says my God, to the wicked."

But how great is the happiness of the true follower of Jesus! His sins are blotted out. His soul is beautified with salvation. He has no double aims. All his intentions are simple and single; his one desire is to promote the glory of his God and Savior. His heart is the abode of peace. His house the dwelling-place of joy and gladness. He has his conflicts, and he has his comforts. He has his sorrow, and he has his support. God is his Father. Angels minister to him, and all things work together for his good. He may be hated of men, but he is beloved of God. He may have to pass through deep waters, but underneath are the everlasting

arms. He may often groan, being burdened; but in heaven all his tears shall be wiped away. He shall there follow the Lamb wherever he goes. He shall there experience the eternal blessedness of that glorious promise: "He that overcomes, shall inherit all things: I will be his God, and he shall be my son."

Oh blessed Redeemer, fill my soul

With love and grace divine;

Subdue the power of every sin,

And make me wholly thine.

In you, oh Christ, may I be found

From every blemish free;

Though vile and worthless in myself,

Yet all complete in thee.

Oh, send your Holy Spirit, Lord,

In larger portions down,

To witness with my waiting heart,

And seal me for your own.

May holiness my life adorn;

May all my soul be love;

May every wish be formed by you,

And placed on things above.

Thus will a holy evidence

Confirm that I am thine;

And faith, by works made manifest,

Shall prove the work divine.

27. ON THE TWO GREAT INSTRUMENTS IN THE CONVERSION OF SINNERS

The written word of God is one of the sacred instruments in the hands of the eternal Spirit for the regeneration of sinners. "The law of the Lord is perfect, converting the soul."

The preaching of the Gospel is another instituted means for awakening dead souls, and leading them to Jesus Christ, through the accompanying power of the Holy Spirit; for "faith comes by hearing, and hearing by the word of God."

All men, without exception, are by nature dead in trespasses and sins.

Multitudes, however, are quickened to a life of faith and holiness.

But, how are they quickened? how are they born again? As God is pleased to work by means, what instruments does he employ in this great work of bringing dead souls to spiritual life and vigor? Our blessed Lord himself has told us, when he said, "The hour is coming, and now is, when the dead shall hear the voice of the Son of God, and those who hear shall live." This voice is heard, when the Gospel is preached; and wonderful is the effect produced by it. That our Lord meant dead souls, is evident from his mentioning another hour, when all that are in the graves shall hear his voice, and come forth to judgment. Those preachers of the Gospel must therefore be very defective in their views, who will not exhort

sinners, under the idea of its being useless to speak to the dead; making no difference between those who are naturally and those who are spiritually dead. The hour is indeed coming, when the former shall be aroused from their slumber by the voice of the archangel and the trump of God: but the hour now is, when the latter are awakened, through grace, by the sweet sound of the trumpet of the Gospel of peace.

When Ezekiel was commanded to prophesy in the valley of dry bones, and was asked, "Son of man, can these bones live?" he modestly replied, "Oh Lord God, you know." Without reasoning upon the subject, or objecting to the work of prophesying to dry bones, he implicitly obeyed the divine command; and immediately there was a shaking, and the bones came together, and the sinews and flesh came upon them. Then he was again commanded to prophesy unto the wind, and the breath came into them, and they lived. So also when the apostles went forth at the command of Jesus, to preach the Word of life to thousands "dead in trespasses and sins," an agitation was felt wherever they came; and multitudes were turned unto the Lord, through the power of the Holy Spirit.

Paul writes thus to the Ephesian church: "In whom you also trusted, after that you heard the word of truth, the Gospel of your salvation;" also to the Thessalonians, "Our Gospel came not unto you in word only," (like Ezekiel's first prophesying,) "but also in power, and in the Holy Spirit, and in much assurance." A quickening influence accompanied the word; and souls, before dead in sins, were quickened and saved by almighty grace. "For this cause," says the apostle, "we thank God without ceasing, because when you received the word of God, which you heard of us, you received it not as the word of man, but as it is in truth, the word of God, which effectually works also in you who believe."

James, in like manner, plainly declares, "of his own will he begat us with the word of truth." Peter, again, fully confirms this doctrine: "Being born not of corruptible seed, but of incorruptible seed, by the word of God, which lives and abides forever." "The word of the Lord endures forever; and this is the word, which by the Gospel is preached unto you." Surely, then, may the Messenger of peace say to a ruined world, "Awake, you that sleep, and arise from the dead, and Christ shall give you light." His duty is to preach the word. The promise of God is, "it shall not return unto me void."

Our blessed Lord, in his beautiful parable of the sower, compares the word of God to seed sown on various grounds.

There is the hard-beaten pathway, which cannot receive the seed: it lies on the surface, and is devoured by the fowls of the air. There is the rocky ground, lightly covered with earth, which admits indeed the seed; but, affording from its shallowness no moisture, in seasons of heat and drought the plant withers away. There is the thorny ground, so covered with weeds and brambles, that the seed, if it spring up at all, can bring no fruit to perfection. There is the good ground, which being ploughed and broken up, is brought into a proper state to admit the scattered grain from the sower's hand, and plentifully rewards his toil.

Wherever the Gospel is faithfully preached, there the good seed of the word is sown. The soil is the human heart. Careless hearers receive no good whatever from the most faithful preaching of the Gospel. Mere carnal excitements are of short duration, while the stony heart remains unchanged. Worldly riches, cares, and pleasures check the growth of the Gospel in the soul.

One soil, and only one, is good; that is, a heart prepared by divine grace; a heart deeply impressed with the command of God; "break up your fallow ground, and sow not among thorns, lest my fury come forth like fire, and burn that none can quench it;" a heart groaning under the burden of conscious guilt, and crying out, "what must I do to be saved?" Such a heart, like soil that has been ploughed and broken up, is prepared to receive the precious seed of Gospel grace; those glad tidings of great joy which proclaim pardon and peace through a crucified Redeemer.

According to the strength of faith, is the produce which this blessed soul yields, in some thirty, in some sixty, in some a hundred fold. Fruit is invariably produced by such a soil in a greater or less degree; it is "the ground which the Lord has blessed." Happy is he who abounds in the fruits of righteousness, for Jesus has declared, "herein is my father glorified, that you bear much fruit; so shall you be my disciples."

Now, if the word of God, or the great truths drawn from that word, be the instrument of our regeneration; if a spiritual change be thus effected by spiritual means; how invaluable are the two great blessings which a God of mercy has bestowed upon mankind, that is, "the Scriptures of the prophets," and "the preaching of Jesus Christ." Paul knew their value when he wrote, "Now to him who is able to establish you by my gospel and the proclamation of Jesus Christ, according to the revelation of the mystery hidden for long ages past, but now revealed and made known through the prophetic writings by the command of the eternal God, so that all nations might believe and obey him— to the only wise God be glory forever through Jesus Christ! Amen." Romans 16:25-27.

Thus the wisdom, as well as the grace of God, is manifested in appointing the Holy Scriptures and a preached Gospel, as the two grand instruments in the hands of the eternal Spirit, for the bringing of all nations to the obedience of faith. If such be the great authority, and such the sure foundation, on which Bible and Missionary societies are established, what must we think of those who, professing to be guardians of the truth, labor to paralyze the exertions, or suppress the endeavors, of the zealous servants of Christ, whose only aim is to extend the knowledge of salvation among the perishing millions of mankind, by those very means which infinite love has ordained for our present and future happiness?

From lack of due consideration, some people confound the regeneration of the soul with the rite of baptism, and suppose that every person baptized is invariably born again, during the celebration of that sacred ordinance. A man cannot be born twice in a spiritual, any more than in a natural sense. If an infant be truly regenerated in baptism, (and who dare limit the Holy One of Israel?) he

will, no doubt, manifest the change by corresponding fruits, at least in childhood, before the influence of bad example has unhappily corrupted his renewed nature. But does not the painful experience of almost every family testify, that infants in general unfold the sinful powers of their souls, without manifesting one genuine fruit of the Holy Spirit? Lies, dissimulation, and perverseness in childhood—frivolity and licentiousness in youth—ambition and love of the world, in manhood—covetousness and peevishness, in old age: awfully prove the soul to be dead in sin, and an heir of hell.

Should the Almighty transform a child after the holy image of its Savior, when presented to him in baptism, this would only evidence the sovereign mercy and grace of a compassionate God, but does not disprove the former statement of facts. Man, under the Christian economy, as under the Jewish economy, is not necessarily and invariably changed by the outward rite either of baptism or circumcision: for Paul expressly declares, "He is not a Jew who is one outwardly, neither is that circumcision which is outward in the flesh: but he is a Jew who is one inwardly; and circumcision is that of the heart, in the spirit, and not in the letter, whose praise is not of men, but of God."

Thousands, however, are turned from darkness unto light, through the grace of God, accompanying the faithful preaching of the Gospel. Those who have been baptized, and have grown up in the visible Church in the commission of every crime, have been converted from the error of their way, and made the humble, holy followers of Jesus, through the word of his grace. The change produced by the Spirit, when thus bringing the truth to the heart, is radical and universal. They become, in every sense, new creatures. They are quite different from what they were before. Surely, then, all must confess, that the Word of God is quick and powerful, sharper than any two-edged sword, when wielded by the Almighty Spirit, through the instrumentality of men appointed to preach to a world of sinners the unsearchable riches of Christ.

So invaluable to fallen man is the Gospel of salvation, that the apostle exhorted the Thessalonians to pray for himself and his fellow-laborers, "that the word of the Lord might have free course, and be glorified." There is something peculiarly impressive in the object of the petition—"have free course." When the Gospel was first preached, it met with continual opposition. Yet, like some mighty river, checked in its progress by opposing rocks, it forced its way, and fertilized all the regions through which it bent its course. The Gospel still flows onwards, and shall continue to flow, until the earth be filled with the knowledge of the glory of the Lord, as the waters cover the sea. This prayer is always needful, because the enmity of the human heart is in every age the same.

In the first family, we find a Cain opposing the work of faith and love. The same spirit continues to manifest itself, wherever the worship of the true God is established. The Israelites misused their prophets who spoke to them the word of the Lord, "stoning some and killing some." The pagan powers, as well as the Jewish rulers, set themselves against the Lord and against his anointed. The holy apostles of our Lord were called to perpetual sufferings, while they spread

abroad, through a preached Gospel, a Savior's dying love. Papal Rome has long carried on the work of slaughter among the sheep of Christ, checking, by fire, tortures, and anathemas, the progress of genuine Christianity, lest the pure, unadulterated word of God should have free course and be glorified. No wonder, then, that the thunders of the Vatican are heard to roar against the most blessed of all human institutions, the British and Foreign Bible Society.

But the Gospel has other enemies, who labor to check its progress. Infidelity directs the shafts of ridicule against its holy mysteries. Socinianism, under the specious name of rational Christianity, seeks to rob the Gospel of its brightest jewel, "God manifest in the flesh." Indifference, worldly-mindedness, formality, and hypocrisy, while they render the mere nominal professors of Christianity barren as the sand, tend more to check the spread of the truth, than all the united attacks of its most hostile foes.

There is, however, a goodly company of faithful Christians who delight in the Gospel of Christ, and whose lives are devoted to advance its progress throughout the earth. These are the happy servants of the Lord, who pray in secret, and are willing to spend and be spent, that in all things God may be glorified through Jesus Christ. They meet with a double hindrance; the one outward, from the enmity of the world; the other inward, from the sin which dwells in them. Yet they are enabled, through grace, to press forward, and to help forward the work of the Lord. Oh that my station may ever be among this blessed flock! Lord, make me one of the humble laborers in your vineyard. Give me a heart to receive the truth in the love of it, and to feel its power. Teach me to pray with holy fervor, "Your kingdom come;" and to rejoice in every opening prospect of that blessed period, when the earth shall be filled with your glory. Even now, the morning streaks begin to appear on the distant mountains: even now, the Sun of righteousness is arising with healing in his beams.

Oh what glorious times are dawning
On a dark and ruined world!
It is the long-expected morning;
Satan from his seat is hurled.
Hallelujah—Amen.

Hark! the jubilee horn is sounding,
Gladsome notes are echoed round;
Every heart, with joy resounding,
Hails the Gospel's welcome sound.
Hallelujah—Amen

As the light is still advancing,
Backward shrinks the hellish foe;
Faith, through future ages glancing,
Views another Eden glow.
Hallelujah—Amen.

Idols now—the spell discovered—
Dashed as potters' vessels, fall;

Slaves, from Pagan chains recovered,
Own Messiah Lord of all.

Hallelujah—Amen.

Hasten, Lord, the joyful season;
Claim the heathen as your own;
Break the pride of human reason;
Reign as Sovereign Lord alone.
Hallelujah—Amen.

28. THE TWO SOURCES

While men of philosophic minds are busily employed in tracing effects to their causes, and others, of a more adventurous spirit, in traversing unknown regions, to trace some mighty river to its source; how few, considering the magnitude of the object, are employed in discovering the two most important of all sources—the source of misery, and the source of mercy. This discovery, so essential to our happiness, and, without an experimental knowledge of which, we must forever remain in a state of spiritual death, is but little regarded by the great bulk of mankind.

Human wisdom and philosophy have been laboring for ages to find out the origin of moral evil, and a remedy against it; but they have failed in the attempt. The world, by wisdom, knows not God, for darkness has covered the earth, and gross darkness the people.

We need only to pursue the fabled absurdities of heathen mythology; to witness the self-inflicted tortures of the Hindu devotee; to behold the superstitious penances imposed by the Church of Rome; yes, all the errors and evils which have abounded among Christians, Jews, Muhammadans, and Pagans, in every age; to be convinced that man can never, by any effort of his unassisted reason, discover the true source either of misery or of mercy.

The Bible alone reveals them both. There I learn that the sin of Adam is the source of human misery. "By one man sin entered into the world, and death by sin." "In Adam all die." From this fountain issue ten thousand poisonous streams, which embitter life, fill the world with wretchedness, and carry unnumbered millions on their boisterous waves, until they are plunged into endless perdition. There I learn, that God in Christ is the only source of mercy. "God, in Christ, reconciling the world unto himself." "Beside me," says Jehovah, "there is no Savior." "There is no other name under heaven given among men whereby we must be saved." "Other foundation can no man lay than that is laid, which is Jesus Christ." All good, in time and in eternity, flows from him who is goodness itself. When man had destroyed himself, and was justly reaping the fruit of his doings, it pleased Almighty God, of his own free mercy and grace, to reveal the wondrous plan of salvation, by declaring, "that the seed of the woman should bruise the serpent's head."

This declaration of grace was unasked for and unexpected; and therefore proves to us fallen creatures, that God is the only source of mercy; that God is love; for he so loved the world, as to give his only begotten Son, that whoever believes in him should not perish, but have everlasting life.

As God is the source of mercy, so the channel through which this grace descends, is all of mercy. Jesus Christ, the eternal Son of God, gave himself for us, an offering and a sacrifice to God for a sweet smelling savor.

By this stupendous sacrifice, divine justice is satisfied, the holy law is magnified, the holiness of Jehovah is unsullied, and eternal truth remains inviolate; yes, by this amazing sacrifice all the divine perfections receive additional luster in the eyes of saints and angels. The whole volume of inspiration is occupied with tracing the various streams which flow from these sources of misery and of mercy, in opening the nature and effects of sin, and in revealing the nature and operations of infinite love. To understand these aright, through the teaching of the Spirit, is to understand the Scriptures. To have an inward practical knowledge of them in the heart, is to be made wise unto salvation.

The excellent Archbishop Leighton thus beautifully describes this stream of mercy, flowing from the Fountain of eternal love: "The spring of these waters of salvation, hid in the councils of God before time began, was opened immediately after the fall, and began to flow in a small but reviving brook. Increasing by degrees, and, from the very beginning, making every place it passed through fertile and pleasant, it soon became a large stream. At length the main current of the Gospel flowed in, and now it rolls on full of water, greatly enriching the earth, a pure river of water of life, clear as crystal; the streams whereof make glad the city of God, and shall do so, until this river empties itself into the ocean of eternity." It is truly interesting to trace the windings of this sacred stream, sometimes blessing one country and sometimes another, according to the purpose and grace of Him who directs its course with wise and unerring skill. What cause for gratitude, that this river of the of life flows in every direction through this highly favored island. But oh! how delightful to taste its sweetness, and to feel, through faith, its purifying and refreshing virtues. "Blessed Lord! be pleased to open my understanding, that I may understand the Scriptures. Give me the Spirit of wisdom and revelation, that I may know myself as a helpless sinner, and you as my only Savior. Let me never cavil at the deep mysteries of your holy word; but make me as a little child, humble, teachable, and submissive to your righteous will. May the knowledge of my ruined state, through original and actual transgression, fill me with shame and self-abhorrence. May the knowledge of your sovereign grace and purposes of mercy, through a crucified Redeemer, fill me with gratitude and adoring praise. Make me more and more acquainted with the deceitfulness of sin, that I may watch against its subtle workings; and make me more and more acquainted with you, my Almighty Savior, that I may daily rejoice in your salvation, be exalted in your righteousness, and live to your glory."

Oh that I felt my soul upborne

On pure devotion's wings;
Far above earth's deceitful joys
And sublunary things!
Where you, blessed Savior, sit enthroned
In everlasting light;
The glory of the angelic host,
The source of their delight.
There, in your blissful presence, reigns
Immortal joy serene;
No wintry storms are heard to roar,
Nor desolation seen.
Around you flow unmixed delights,
Like rivers deep and wide;
While, from the ocean of your love,
Proceeds an endless tide.
Can such a sinful creature, Lord,
Partake this wondrous grace,
To dwell with you in heavenly bliss,
And view your glorious face?
Ah! then, let sin and earth usurp
My wayward heart no more;
Oh be, through life, my all in all,
My soul's unbounded store.

29. THE TWO PILLARS

"The religion of a sinner," as good Mr. Newton used to say, "stands upon two pillars: what Christ has done for us in the flesh; and what he does in us by his Spirit." Christ dying for us; and Christ living in us, is the very ground and pillar of the truth. Come, Oh my soul! retire from a busy, thoughtless world; collect your scattered powers; explore the sacred volume, and examine with delight these glorious pillars, which support the fabric of your hopes, and point to realms on high. Consider what Jesus Christ, the Lord of glory, has done for you, when he became incarnate. And may the review of this stupendous mercy kindle such a flame of love, as never, never will expire!

The mighty God graciously made himself of no reputation, but took upon him the form of a servant, and was made in the likeness of men. And, being found in fashion as a man, he humbled himself, and became obedient unto death, even the death of the cross. (Phil. ii, 7, 8.) And why did the ever-blessed Jesus thus humble himself? Oh! mystery of love! It was to save his people from their sins. (Matt. i, 21.) It was that he, who knew no sin, might be made sin for us, that we might be made the righteousness of God in him; (2 Cor v, 21.) It was to finish the transgression; to make an end of sins; to make reconciliation for iniquity; and to bring in everlasting righteousness; (Dan. ix, 24.)

Christ died for our sins, according to the Scriptures; (1 Cor xv, 3.) He has once suffered for sins, the just for the unjust, that he might bring us to God; (1 Peter iii, 18.) He bore our sins in his own body on the tree, that we, being dead to sins, should live unto righteousness: by whose stripes we are healed; (1 Peter ii, 24.) He was once offered to bear the sins of many; (Heb. ix, 28.) He is the Lamb of God, that takes away the sin of the world; (John i, 29.)

Jesus, the beloved of the Father, was manifested that he might destroy the works of the devil; (1 John iii, 8;) that we might live through him; (1 John iv, 9;) that he might be the propitiation for our sins; (1 John iv, 10;) that he might be the Savior of the world; (1 John iv, 14.) He gave himself for us, that he might deliver us from this present evil world; (Gal. i, 4;) from the wrath to come; (1 Thess. i, 10;) and that, through death, he might destroy him that had the power of death, that is, the devil; (Heb. ii, 14.)

These are some of the glorious things which Jesus has done for us in the flesh; and, that none may despair of salvation on account of their multiplied transgressions, it is further declared in the everlasting Gospel, that Jesus Christ came into the world to save sinners; (1 Tim. i, 15;) that he came to seek and to save that which was lost; (Luke xix, 10;) that he died for the ungodly; (Rom. v, 6;) that while we were yet sinners, Christ died for us; (Rom. v, 8;) that the blood of Jesus Christ cleanses from all sin; (1 John 1, 7;) by which precious blood we are redeemed; (4 Peter i, 19;) and justified; (Rom. V2 9;) and by which we, who were sometimes far off, are made near; (Ephes. ii, 13;) and obtain the forgiveness of sins; (Ephes. i, 7.)

Jesus is further declared in Scripture to be our peace, (Ephes. ii, 14;) our wisdom, righteousness, sanctification, and redemption, (1 Cor i, 30;) the one Mediator between God and man, (1 Tim. ii, 5;) our Advocate with the Father, (1 John ii, 1;) our compassionate High priest, (Heb. iv, 15;) our all-prevailing intercessor, (Heb. vii, 25;) who gave himself a ransom for all, (1 Tim. ii, 6;) and who tasted death for every man, (Heb. ii, 9.) Therefore, says the apostle, Christ our Passover was sacrificed for us; (1 Cor. v, 7.) Christ has redeemed us from the curse of the law, being made a curse for us; (Gal. iii, 13.) And the Lord himself declared, that he came not to destroy the law, but to fulfill; (Matt. v, 17.)

Oh! the depth of the riches both of the wisdom and knowledge of God! How unsearchable is his wisdom, who can be just, and yet the justifier of him who believes in Jesus; (Rom. iii, 26.) A door of hope is now opened to perishing sinners; for, through Jesus, we have access by one Spirit unto the Father; (Ephes. ii, 18.) He is the only Savior; (Acts iv, 12;) the only foundation; (1 Cor iii, 11;) the only way—for no man comes unto the Father but by him; (John xiv, 6.) This is the record, that God has given unto us eternal life, and this life is in his Son; (1 John v, 11, 12.) To him give all the prophets witness, that through his name, whoever believes in him shall receive remission of sins. For him has God, with his right hand, exalted to be a Prince and a Savior, for to give repentance unto Israel and forgiveness of sins; (Acts v, 31.) And through him is preached

the forgiveness of sins; and by him all who believe are justified from all things, from which they could not be justified by the law of Moses; (Acts xiii, 38, 39.) Much, very much more is revealed in the Scriptures of truth, concerning the freeness, fullness, and all-sufficiency of this great salvation wrought out for us by the blood of Jesus, when he took upon him our nature, and stood in the place of sinners. But ah! my soul, enough is here written to raise your warmest notes of grateful adoration. May every succeeding meditation on the love of your Redeemer, drawn from the sacred fountain of revealed truth, add fresh fervor to your praise, and constrain you to live more to his glory, who loved you and gave himself for you. "Blessed Savior! increase my faith, while I consider what you are now doing in the hearts of your people, through the influence and agency of the Holy Spirit."

Man, through the fall, was not only excluded from the kingdom of heaven, but was very far gone, gone as far as possible, from original righteousness. The image of God was gone from him; and the image of the evil one was stamped upon him. He became a guilty and polluted creature, unable either to satisfy offended justice, or to perform one single act of acceptable obedience. By the fall, he lost all title to the heavenly inheritance, and all fitness for the mansions of celestial glory; and thus became an outcast—an heir of misery and death. To deliver fallen man from this state of condemnation, God sent his only begotten Son into the world, made of a woman, made under the law, to redeem those who were under the law, that we might receive the adoption of sons. (Gal. iv, 6.) And in order to prepare and make us fit for the inheritance of the saints in light, God sends the Spirit of his Son into our hearts, enabling us to cry Abba, Father. (Gal. iv, 6.) At the creation, God said, "Let there be light, and there was light." So in the new creation, he shines into our hearts, to give us the light of the knowledge of his glory, in the face of Jesus Christ.

The first work of the Holy Spirit is to enlighten the eyes of our understanding, (Ephes. i, 18,) to convince us of sin, (John xvi, 8,) to show us the spirituality of the law, (Rom. vii, 9,) and the purity of the divine nature, (I Peter ii 16,) to bring us into an intimate acquaintance of our own hearts, that by this knowledge of our own corruption (Jer. xvii, 9) and helplessness, (2 Cor. iii, 5,) we may be deeply humbled, (Job xlii, 6,) and led to seek for deliverance from these evils by the aid of some power greater than our own. (Isa. xli, 10.) Being thus emptied of all self-righteous notions and proud conceptions of our own strength, and groaning under the guilt of sin, through a spiritual application of the divine law to our consciences, we are prepared for the joyful reception of the Gospel, where pardon is freely offered to every coming sinner, and grace, mercy, and peace extended to the weary and heavy-laden soul.

Thus the Holy Spirit guides us into all truth. (John xvi, 13.) He testifies of Christ. (John xvi, 14.) He gives us an inward witness of his power and mercy, in the conversion of our souls. (Rom. viii, 16.) He makes us the trophies of his victory over sin and death, and, finally, the precious jewels in the Redeemer's crown.

The Spirit carries on the great work of salvation, which Jesus began in the days of his flesh, when he gave himself for us, that he might redeem us from all iniquity, and purify unto himself a peculiar people zealous of good works; by renewing us in the spirit of our mind, (Ephes. iv, 23;) by making us new creatures, (2 Cor. v, 17;) by sanctifying us wholly in body, soul, and spirit, (1 Thess. v, 23;) by consecrating us as temples of the Lord Almighty, (2 Cor. vi, 16,) and filling us with those fruits of righteousness which are by Jesus Christ to the praise and glory of God. (Phil. i, 11.)

Being, through the operation of the Spirit, united by faith to Jesus Christ, as branches to the vine, (John xv, 5,) and members to the head, (Eph. iv, 16,) we receive out of his fullness grace for grace. (John i, 16.) We can do all things through Christ, who strengthens us, (Phil. iv, 13,) and are made more than conquerors, through him that has loved us, and given himself for us. (Rom. viii, 37.) We are enabled to crucify the flesh, (Gal. v, 24,) to resist the devil, (James iv, 7,) to renounce the world, to mortify the corrupt affections, (Col. iii, 5,) to walk in newness of life, (Rom. vi, 4,) and to glorify God with our bodies and our spirits, which are his; knowing that we are not our own, being bought with a price, (1 Cor. vi, 20,) even with the precious blood of Christ, as of a lamb without blemish and without spot; (1 Peter i, 19.) Thus the love of Christ constrains us to obedience. (2 Cor. v, 14.) The patience of God leads us to repentance. (2 Peter iii, 15.) And by all the tender mercies of God, we are sweetly influenced through the Spirit of grace, to present our bodies a living sacrifice, holy, acceptable unto God, which is our reasonable service. (Rom. xii, 1.)

This part of that glorious work of redemption, which Christ performs in us by his Spirit, is so essential, that, without it, all our views of Gospel truths, however orthodox, and all our trust in his atonement, however consoling, are mere delusions; for "whom he justifies, them he also glorified." (Rom. viii, 30.)

Sanctification is as essential to our enjoyment of heaven, as justification is to our admittance into it. Without faith, it is impossible to please God. (Heb. xi, 6.)

Without holiness, no man shall see the Lord. (Heb. xii, 14.) Happy, then, is the man whose hopes of heaven rest upon these two adamantine pillars; without either of which, the fabric cannot stand.

"Blessed Jesus! may my hope be fixed wholly upon you. Be my rock, my only confidence, my soul's unbounded trust. While simply resting on your great atonement, may I daily feel this inward work of grace, that so your living care may perfect what your dying love began."

Great God of mercy, hail!

To you I lift my voice;
Your comforts never fail
The faithful to rejoice.

What matchless wonders shine
In rich, redeeming love;
Where attributes divine
In sweetest concord move.

Stern Justice smiles content,
And lays his thunders by,
Since Jesus underwent
The death of Calvary.
The trembling sinner now
Can boldly plead with God:
And mercy can bestow
The pardon bought with blood.
Your truth, which never fails,
A blessed assurance gives;
For Christ the Lord prevails,
And high in glory lives.
He lives, to intercede;
To send the Spirit down
To help his people's need,
And all his mercies crown.
What depth of sovereign love,
What breadth, before me lies!
Its height is heaven above,
Its length exceeds the skies.
An ocean deep and wide,
Where angel minds are lost;
An ever-swelling tide
Refreshing every coast.
How rich the prospect glows
Beyond this vale of tears;
Where crystal water flows,
And verdure crowns the years.
Oh blessed Spirit! come,
Conduct me, by your grace,
To that eternal home
Where I shall see your face.
You happy saints, rejoice,
Who feel the Spirit's power;
Lift up your grateful voice,
And wait the joyful hour.
'Twill soon arrive, with smile;
With healing on its wing;
To bear us far from toils,
To Christ our heavenly king.

30. ON THE TWO WAYS

"Unto this people you shall say, thus says the Lord: behold, I set before you the way of life and the way of death." (Jer. xxi, 8.) These important words were spoken to the Jews, when the king of Babylon was drawing near to besiege the city of Jerusalem. Those who went to the Chaldeans should find the way of life; while those who remained in the city should be in the way of death. But these expressive words may be addressed to all, in every age; and more especially to those who live in Gospel times.

The commission given by our Lord to his apostles, just before his ascension into heaven, speaks the same language: "Go into all the world, and preach the Gospel to every creature; he that believes, and is baptized, shall be saved; and he that believes not, shall be damned." Thus, faith in Jesus is the way of life; rejection of him is the way of death. The Gospel, therefore, sets before us life and death. Hence, John says, "he that has the Son, has life; and he that has not the Son of God, has not life."

In conformity with which truth, John the Baptist declared, when bearing witness to the divinity and Messiahship of Jesus: "he that believes on the Son, has everlasting life; and he that believes not the Son, shall not see life, but the wrath of God abides on him." Our Lord declares also respecting himself, in terms too plain to be misunderstood, "I am the way, the truth, and the life; no man comes unto the Father but by me."

All, then, who receive the Lord Jesus Christ; by a true and living faith, are in the way of life. They draw near to God by that new and living way which he has consecrated for us; and, persevering in this way, shall reach the heavenly Zion, and have right to enter by the gates into the city. This way of life our blessed Lord represents as difficult to fallen nature. "Strait is the gate, and narrow is the way, that leads unto life, and few there be that find it." This difficulty arises not from the road itself, but from the nature of those who walk in it.

The first entrance is truly difficult to the awakened sinner, owing to the abounding evils of his heart, all rising up against the strait, self-denying, flesh-crucifying gate by which he must enter. Grace, however enables him to overcome these workings of corruption, and to pass, by deep repentance and humble faith, through the strait gate. This is a blessed step towards eternal felicity.

But when in the way of life, he finds it narrow; for his desires, being sadly mixed with evil, too often wander after those gratifications which lie beyond the limits of the way in which he is to walk. This grieves the Holy Spirit, wounds his conscience, and occasions that warfare with his corrupt inclinations which constitutes no small part of the fight of faith. He labors to keep his heart within the boundary of the narrow way, and to bring every thought into captivity to the obedience of Christ. But still, when he would do good, evil is present with him. The law in his members wars against the law of his mind, and compels him to cry out, "Oh! wretched man that I am, who shall deliver me?" Yet, this painful consciousness of evil is mercifully overruled for good, by driving him continually to the strong for strength,—to the Savior for salvation. By experience, he learns

that his sufficiency is of God; that under all exigencies, the grace of Jesus is sufficient for him; that when he is weak, then he is strong.

The Christian has to journey to the heavenly Canaan, through the wilderness of this world; therefore, like the Israelites of old, his soul is sometimes discouraged because of the difficulty of the way. The world frowns—Satan assaults — providences darken—corruptions harass. All these things produce, for a season, much discouragement. Like Peter, he looks at the raging waves, instead of the omnipotent Savior; and then he begins to sink into despondency, and would be overwhelmed in the depths of mental affliction, did not the compassionate Jesus stretch out the hand of mercy, and uphold him by his mighty power.

He now learns the evil of unbelief and mistrust of a Savior's love. He is much in prayer for the guidance and help of the Holy Spirit, by whose sacred influence and direction he is enabled to look unto Jesus under every trial, and to walk before him in love and childlike obedience. Thus, to every humble pilgrim, strength is imparted; realizing views of the faithfulness of Emanuel are granted; and he is made to rise superior to every discouragement, and to walk, with increasing alacrity and joy, along the narrow way which leads unto life eternal. How awful is the condition of those who, entering by the wide gate into the broad way, "enlarge their desires as hell;" until, having filled up the measure of their iniquity, they come, as vessels fitted for destruction by their own willful transgressions, into the place of everlasting torment.

What a painful consideration, that, respecting the narrow way, "few there be that find it;" while of the wide gate, our Lord has said, "many there be which go in there at." I am a dying creature, walking on the verge of an awful eternity. Heaven and hell lie before me; to one of these places I am, at the close of every day, advanced a day's journey. This day may bring me to my eternal abode of happiness or misery. The sleep which I take this night may be the sleep of death—and should it be so—where would my spirit, dislodged from earth, find itself? Oh! my soul, ask yourself, with all the solemnity which becomes so awful a question, where am I going? Soon I must be called into the presence of my Judge; but, what reception shall I meet with there? What award does conscience now make? Have I believed with the heart unto righteousness? Is the life which I now live, a life of faith in the Son of God? I find, from the word of God, that two roads lie through the wilderness of this world. The one, at its beginning, is pleasant to carnal nature, being strewn with forbidden pleasures, sensual delights, and materialistic gratifications; but, growing darker, and more crooked and thorny as it advances, it ends abruptly in eternal misery. The other, difficult at the entrance, requires many sacrifices, and much self-denial; but, gradually increasing in light and beauty, it terminates in the blissful regions of immortal glory. In which of these roads am I now walking?

"Oh my beloved Savior! you know my heart; you are acquainted with every thought, affection, and desire that rises within me. You know that I would follow you along the narrow way. Lead me in the paths of righteousness—draw me, and I will run after you. You are yourself the way to heavenly glory. When I find

a cross laid before me, help me not to turn aside, but give me strength to take it up and follow after you. When the travelers in the broad road, with specious arguments and smiling faces, though with aching hearts, would labor to entice me from the path of life, let me not be deceived by their sophistry, or ensnared by their wiles. When the clouds of adversity darken my prospects, and the night of sorrow obscures my way, then, Oh! blessed Jesus, support my fainting steps, cheer my drooping soul with your celestial promises, and give me strength and courage equal to my day. When Satan tempts and harasses my soul; when inbred evils rise within me and rebel: then, gracious Savior, put forth your mighty arm in my defense, lest I fall, through manifold temptations, from the heavenly road. You alone are my strength. In you I am strong. Increase my faith, that I may be daily united more closely to yourself. Wean me from the vanities of the world. Screen me from the enticements of sin. Guard me from the fiery darts of Satan. Thus may I walk, Oh! blessed Emanuel, in close communion with you, in the consolations of your Spirit, in the enjoyment of your love, in peace of conscience, and serenity of mind, until I arrive at the gates of death, where some appointed herald of glory may be stationed to conduct my disembodied spirit into your blissful presence, there to dwell with you, and gaze on your glories with rapture and delight forever!

Oh! could I feel the sweet transforming power,
The holy influence of my heavenly Friend;
Then should I hail the last dissolving hour,
When sin and sorrow would forever end.

A pilgrim journeying through a land of woe,
I daily need the Shepherd's guardian care;
It is he alone my every grief can know,
It is he alone can break the fatal snare.

Blessed Savior, look in pity on my soul,
Enfold me in your arms of boundless love;
Permit a traveler on your strength to roll
That burden, which you only can remove.

Oh give me faith, to reach the blissful place
Where joyful hope shall to fruition grow;
Where Zion's pilgrims shall behold your face,
And ever dwell where living waters flow!

31. MERCY REJOICING AGAINST JUDGMENT

The promises of God, which in Christ are yes, and in him amen, shine with resplendent luster in the pages of eternal truth. Nothing but unbelief can prevent the soul from enjoying the sweetness, or experiencing the purifying efficacy, of those exceeding great and precious promises of grace and mercy. The manner in which many of them are introduced by the prophets, must have filled the ancient believers with astonishment. When the prophet, in the name of Jehovah, had

been declaring to his rebellious people their multiplied transgressions, we might naturally expect to find the catalogue of their crimes dosed by a denunciation of deserved vengeance and final abandonment. But, how great is our surprise, to behold mercy rejoicing against judgment; to find, that where sin abounded, grace did much more abound.

The following striking passages will fully verify this assertion. In the first chapter of Isaiah, the Jews are called "a sinful nation, a people laden with iniquity, a seed of evil-doers, children that are corrupters." The Almighty declares his aversion to "their solemn meeting;" that when they spread forth their hands, he would hide his face from them; when they made many prayers, he would not hear. And then, instead of threatened destruction, the prophet adds, "Wash, make yourself clean; put away the evil of your doings from before my eyes; cease to do evil, learn to do well: seek judgment, relieve the oppressed, judge the fatherless, plead for the widow. Come now, and let us reason together, says the Lord: though your sins be as scarlet, they shall be as white as snow; though they be red like crimson, they shall be as wool."

In the thirtieth chapter, the sinfulness of the Jews is proclaimed, in forsaking the Lord, and trusting in the shadows of Egypt. The awful consequences of this departure are declared; "One thousand shall flee at the rebuke of one; at the rebuke of five shall you flee, until you be left as a beacon upon the top of a mountain, and as an ensign on a hill. And therefore"—mark the surprising termination—"and therefore will the Lord wait, that he may be gracious unto you; and therefore will he be exalted, that he may have mercy upon you: for the Lord is a God of judgment, blessed are all those who wait for him."

Thus we behold the lovely character of our God. Vengeance is his strange work, while mercy is his delight. "As I live, says the Lord, I have no pleasure in the death of the wicked; but that the wicked turn from his way and live." Again, in the thirty-second chapter, the prophet declares: "Many days and years shall you be troubled, you careless women; upon the land of my people shall come up thorns and briars; the palaces shall be forsaken; the multitude of the city shall be left; the forts and towers shall be for dens forever, a joy of wild donkeys, a pasture for flocks." How long shall this desolation continue? Is the prospect of misery boundless? Ah, no! for thus only shall it be, "until the Spirit be poured upon us from on high, and the wilderness be a fruitful field; and the fruitful field be counted for a forest: then judgment shall dwell in the wilderness, and righteousness remain in the fruitful field, and the work of righteousness shall be peace, and the effect of righteousness, quietness and assurance forever."

Mercy promised, forbids despair. Patience leads to repentance. How touchingly beautiful is the following display of judgment and mercy! "Who gave Jacob for a spoil, and Israel to the robbers? Did not the Lord, he against whom we have sinned? For they would not walk in his ways, neither were they obedient unto his law. Therefore he has poured upon him the fury of his anger and the strength of battle; and it has set him on fire round about, yet he knew it not; and it burned him, yet he laid it not to heart. But now, thus says the Lord that created you, Oh

Jacob, and he that formed you, Oh Israel: Fear not, for I have redeemed you; I have called you by your name; you are mine. When you pass through the waters, I will be with you; and through the rivers, they shall not overflow you. When you walk through the fire, you shall not be burned, neither shall the flame kindle upon you." (Isaiah xlii and xliii.)

The Almighty Creator, taking, as it were, a survey of his moral creatures, says of his chosen people, (Isaiah xliii,)

"I have made Israel for myself, and they will someday honor me before the whole world. But, my dear people, you refuse to ask for my help. You have grown tired of me! You have not brought me lambs for burnt offerings. You have not honored me with sacrifices, though I have not burdened and wearied you with my requests for grain offerings and incense. You have not brought me fragrant incense or pleased me with the fat from sacrifices. Instead, you have burdened me with your sins and wearied me with your faults." Isaiah 43:21-24. Surely now the deserved vengeance will be pronounced. Oh my soul! read with holy admiration these accents of mercy. "I—yes, I alone—am the one who blots out your sins for my own sake and will never think of them again." Isaiah 43:25.

Must we not exclaim with David, "There is mercy with you, that you may be feared?" Must we not acknowledge the force of John's declaration, "We love him, because he first loved us?" Must we not confess with Paul, "Not by works of righteousness which we have done, but according to his mercy, he has saved us?" How precious are the Scriptures of truth! They are full of the loving-kindness of the Lord, of the goodness of our God.

The few specimens here given will serve to show the extraordinary manner in which the promises are often introduced. The prophet first declares the guilt of God's professing people, in order to humble their hearts, and convince them of sin. He then proclaims the divine mercy on their true faith and repentance, as is strikingly shown in the first chapter of Isaiah. Well may we join the holy prophet, and say, "Sing, O heavens, for the Lord has done this wondrous thing. Shout, O earth! Break forth into song, O mountains and forests and every tree! For the Lord has redeemed Jacob and is glorified in Israel." Isaiah 44:23.

Surely mercy rejoices against judgment, while it exclaims, in accents of redeeming love, "Deliver him from going down to the pit; I have found a ransom." (Job xxxiii, 24.) "If any man sin, we have an advocate with the Father, Jesus Christ the righteous." "If we confess our sins, He is faithful and just to forgive us our sins, and to cleanse us from all unrighteousness." "Come, and let us return unto the Lord, for he has torn, and he will heal us; he has smitten, and he will bind us up. Truly, in vain is salvation hoped for from the hills, and from the multitude of mountains; truly in the Lord our God is the salvation of Israel. Behold, we come unto you, for you are the Lord our God."

"Bless the Lord, Oh my soul! and all that is within me bless his holy name; for he is a just God and a Savior; just, and yet the justifier of him that believes in Jesus." "God is love." "Blessed is the man that trusts in him."

My soul, in grateful strains record
The love of your redeeming Lord;
To all around his praises tell,
Who snatched you from the verge of hell.
Why should Jehovah condescend
To call himself the sinner's friend?
Or why in terms so sweet proclaim
His mercy in a Father's name?
Blessed Savior, in your work I see
Why God is merciful to me;
How he a rebel can receive;
How he can all my sins forgive.
'Tis faith in your atoning blood
Averts of wrath the angry flood;
'Tis faith in righteousness divine
Makes all your saving merits mine.
Descend, blessed Spirit, from above,
In all the energy of love;
To me your heavenly gifts impart,
And seal salvation to my heart.
Then, in those sweet abodes of peace,
Where grateful accents never cease,
A living monument of grace,
I'll strive to sing your loudest praise.

32. ON INTELLECTUAL AND SPIRITUAL LIGHT

The whole world lies in wickedness, in a state of spiritual darkness. Out of this darkness, sinners are called by the Gospel; and when, through grace, they arise and depart out of this valley of the shadow of death, they are admitted into the marvelous light of the everlasting covenant, and become the children of light and of the day. Thus they who once were not a people, become the people of God; and they are called beloved, who were once not beloved. Those who were afar off are made near by the blood of Christ; and those who were strangers and foreigners, are made fellow-citizens with the saints, and of the household of God. Thus grace reigns through righteousness unto eternal life, by Jesus Christ our Lord.

Hence a most important and vital distinction must be made between mere intellectual light and the divine illumination of the Holy Spirit; a distinction which, like a powerful scythe, will cut down many a fair herb, many a beautiful flower, in the garden of nature. Natural light, improved by human instruction and study, is confined altogether to the head.

Spiritual light, derived from above, enlightens the understanding, while it renews and purifies the heart. History furnishes us with many instances of men endowed

with all the riches of science, whose hearts were full of enmity against God; though some happy exceptions have, through grace, blessed and benefited the world.

Intellectual light may soften the character, and improve the morals; but experience testifies that nothing but the power of the Holy Spirit can newly create the soul. God works by his word. Hence the Scriptural exhortation to sinners is, "Awake, you that sleep, and arise from the dead, and Christ shall give you light;" and when divine power accompanies the command, the dead soul arises to spiritual life and action.

To believers, the command is, "Arise, shine; for your light has come; the glory of the Lord has risen upon you:" and then new vigor and energy is felt in these seasons of refreshing, when Jesus arises on his people with healing in his wings. Spiritual light, thus descending from "the Sun of righteousness," is received through the medium of the Holy Scriptures, read with prayer: and through the instrumentality of the Gospel, faithfully preached, and heard in a spirit of faith. But through whatever channel it is received, it is always communicated by the Holy Spirit, and is known by its sanctifying effects on the mind, conscience, and heart.

All who do not possess this spiritual light are in a state of darkness, however bright and luminous their intellectual light may be. How frequently do we find men of science and deep research completely blinded, with respect to the divine science of living to God!

And, what is still more painful, how often do we meet with people, in this day of Gospel light, who have very clear views of the truth; who are able to speak, not only fluently upon the mysteries of grace, but even to delight and edify those who hear them: and yet, who are themselves destitute of true humility, genuine love to the Savior, and that spiritual-mindedness which is life and peace. Thus, however illuminated their understandings may be, they are, in the eye of a heart-searching God, in a state of spiritual blindness.

Surely, then, the above distinction is most important. How many bright professors does it involve in darkness! how many shining candles does it put out! "The natural man receives not the things of the Spirit of God, for they are foolishness unto him; neither can he know them, because they are spiritually discerned." "Though I understand all mysteries and all knowledge, and have not charity, I am nothing." "The world, by wisdom, knows not God." "Oh! that there were such a heart in them, that they would fear me and keep all my commandments always." "Not every one that says unto me, Lord, Lord, shall enter into the kingdom of heaven; but he that does the will of my father which is in heaven." "If you know these things, happy are you if you do them." These, and many other passages which might be adduced, prove the immense difference between head knowledge and heart religion. The former is the pride of the hypocrite; the latter is the portion of the humble penitent.

Oh! my soul, examine well into your real state and condition before God. Do not be satisfied with how much you know, but see what effect the knowledge which

you have attained has upon the heart and life! Are you acquainted with your fallen state by nature, and your added wretchedness through actual transgression? If this awful truth has been admitted into your understanding, so far it is well. But rest not here. This is merely intellectual light, if its rays extend no further. Search and see whether its piercing beams have reached your conscience, and, like forked lightning in the midst of Sinai's thunder, struck you with conviction and dismay. Like Saul of Tarsus, has it struck you to the ground, and laid you low in the dust of deep humiliation?

Without this self-abasing experience of the total corruption of your nature, and this heart-humbling sense of your own extreme depravity, all your knowledge is merely human, "taught by the precept of men," and leaves you in a state of spiritual insensibility; the more dangerous, because the more liable to make you contented with the barren knowledge of your condition, and to substitute the shadow for the substance.

With respect to all the other great and glorious doctrines of grace, the same important questions must be put to the heart; for faith, without works, is dead. The Christians, to whom Peter wrote, were called "out of darkness into marvelous light." Have I been thus called by sovereign grace, by almighty love, into a light which may be denominated "marvelous?" The mere reception of divine truth into the mind does not deserve this appellation. But, when the light of truth discovers to myself the hidden evils of my heart; when it shows me the deformity of sin, the vileness of my nature, and thus fills me with shame and self-abhorrence, it is, indeed, a "marvelous light."

When the light of truth reveals to my soul the blessed Jesus in the essential dignity of his person; the suitableness of his glorious offices in the covenant of redemption; the greatness, freeness, and extent of his love in becoming man, and expiring on the cross, that he might save rebellious sinners; and, when this view of a loving Savior fills my soul with love, admiration, delight, and joy, it may well be called a "marvelous light."

When the light of truth takes away the false glare of the world, and shows me its real worth; that all is vanity and vexation of spirit; when every thing is placed in its true light, and seen through a clear medium; and when this view sobers my expectations, and weans my affections from the world: then it is truly a "marvelous light."

When the light of truth unveils the world of spirits, and opens to my wondering sight the unutterable glories of eternity; when I behold the blissful seats, the happy mansions, and the peaceful abodes of the redeemed; when I contemplate the fulness of their joy in being forever with their Lord, and like their Lord; and when this prospect, of the saints felicity makes holiness more lovely, and my breathings for the Spirit of grace more ardent; when it makes me long and labor after an admittance, through faith in Jesus, into those bright abodes: then it is a "marvelous light"

Oh, glorious Sun of righteousness, Oh, light of the world! shine into my heart, that I may be light in the Lord; and walk as a child of light, shining, by reflection,

to your praise and glory. Oh! preserve me from resting in outward forms, or barren speculations. Let nothing satisfy my soul but the possession of yourself, dwelling in my heart by faith, and filling me with peace and joy, blended with holy fear. Oh! grant that I may ever prefer you to everything in earth or heaven; for you, blessed Jesus, with the Father and the Holy Spirit, three persons in one Jehovah, are alone worthy of all love, adoration, and praise. Everlasting praises shall be given unto you by men and angels. Oh my soul, begin now the eternal anthem. However feeble the string, yet let it vibrate to the praise of your God. However weak your notes, yet let them ascend, in grateful adorations, to Him who has loved you, and washed you from your sins in his own blood. To Him be all honor, glory, and power, ascribed by every tongue, henceforth and forever. Amen and Amen."

Oh you, from whom all blessings spring,
Accept the offering which I bring:
A grateful tribute—heartfelt praise,
For all the riches of your grace.

Shall I enjoy your bounty, Lord,
And not your boundless love record?
Oh! let me tell to all around
What joys in Jesus' name abound.

Jesus! your saving name contains
Eternal glories—endless gains;
The sinner, pardoned by your grace,
Is made your chosen dwelling-place.

Bless the Lord, my soul, and sing
Unceasing praises to your King,
Whose love through all his counsels shine,
Transcendent, matchless, and divine.

33. ON KNOWLEDGE AND WISDOM

What can be more agreeable to the dictates of true wisdom, than that a creature should love and obey its Creator, when that creature is endued with faculties capable of loving and obeying the Author of its existence? The reverse of this constitutes the grossest impiety. No man of reflection, however carried away by his passions, or perverted in his views of divine revelation, can help allowing, that to love the supreme good, is the truest wisdom; and to obey the supreme governor, the highest duty.

Yet men, who pass for philosophers, who can unfold the beauties of nature, and even expatiate on the charms of virtue, not infrequently are the slaves of sensual pleasure, and enemies to the Gospel of Christ: thus proving, that human knowledge, however refined, can never reduce the rebel state of the affections to the love and fear of God; or convert the wild, tumultuous passions to spiritual order and peace.

Men may talk wisely about worldly matters; for our blessed Lord has declared, that "the children of this world are in their generation wiser than the children of light;" but the wisest worldly character can never, by any natural effort of the understanding, think and act wisely about spiritual and eternal things. Orthodox notions of the truth may indeed be imbibed, while the heart continues under the influence of evil; for we read of people "holding the truth in unrighteousness." But true wisdom consists not in the bare knowledge of what is good, but in reducing that knowledge to practice. Thus, I may know that it is my duty to love and obey God; but I am only wise, when I really do love and obey him.

If I had to cross a river in winter, which was frozen over, and were told, that, owing to a current in the middle of the stream, the ice would be too weak to bear my weight; this knowledge would only prove beneficial, in case I had wisdom enough to desist from the hazardous attempt. Should I, after this knowledge of the state of the ice, still persist in crossing the river, my conduct would be termed recklessness; and, if drowned, men would condemn my folly. This distinction runs through all the transactions of political, civil, and commercial life. The truth is too obvious to need further illustration; it must therefore be apparent, that "Knowledge and wisdom, far from being one, Have oftentimes no connection."

Job, with beautiful clearness, points out to us the nature of true wisdom. It is not the knowledge of natural objects; neither can created things impart it. "The depth says, It is not in me; and the sea says, It is not in me." "God understands the way thereof, and he knows the place thereof." "Unto man he said, Behold the fear of the Lord, that is wisdom, and to depart from evil is understanding." There is in all men a natural desire after happiness. All are anxiously in quest of it. The inquiry is, "Who will show us any good?"

Man, having lost his way through the fall, is now stumbling upon the dark mountains of vanity, in search of that treasure, which he never can find in earthly things. He needs to be happy. To obtain this blessing, he is willing to forego many present enjoyments.

Some brave the billows of the ocean; others dare the cannon's mouth; multitudes rise early, and late take rest, and eat the bread of carefulness, in order to accumulate those golden stores, which they fondly hope will purchase happiness. Riches perchance increase, but cares and vexatious anxieties grow up together with them. Happiness, like a flying phantom, still eludes their eager grasp, until, compelled at length to give up the chase, they exclaim with Solomon, "All is vanity and vexation of spirit."

Here we may ask, why is man thus restless after an imaginary good? why does every possession lose its value, and every enjoyment its zest, while that certain something, still desired, yet unpossessed, fastens on the mind, and renders all other earthly pleasures comparatively insipid?

Is it not that man was originally created for nobler ends, than those which he is now pursuing? He resembles a noble temple in ruins. We see the fragments of

ancient grandeur; but they are so mutilated and destroyed, that no feeling is excited but that of pain, while viewing the desolation.

The Gospel, like a guardian angel, points out to man the way to happiness. Here he may know how to obtain felicity; and here, through grace, he may be made wise unto salvation.

Is he anxious to be rich? The Gospel unfolds to his view the unsearchable riches; while the Spirit is freely offered, to enable him, like the wise merchantman in the parable, to sell all and buy this treasure.

Is he thirsting after glory? The Gospel reveals to him that honor which comes from God only; and that glory which is prepared for the righteous in a future world.

Is he desirous to obtain a name? The Gospel assures him that, if a believer, his name is written in heaven; for the righteous shall be had in everlasting remembrance.

Is he panting after pleasure? The Gospel tells him of joy unspeakable; of a peace which passes understanding; of rivers of pleasure, which flow at God's right hand for evermore.

Thus the Gospel of grace discovers to fallen man, not only the nature of true happiness, but the way to obtain it. It shows him the source of all misery—the fall of our first parents; and conducts him to the fountain of all blessedness—God manifest in the flesh.

Through faith in this gracious deliverer, the soul is saved from the guilt and power of sin. The world and all its vanities, like the retiring tide, recede from the heart; while the joys of God's salvation flow in, and fill the soul with substantial and satisfying delights. The sinner made thus wise unto salvation by the eternal Spirit, finds the way of peace, and becomes at length—what worldlings can never be—truly happy.

Oh blessed Jesus! you in whom are hid all the treasures of wisdom and knowledge, make me wise unto salvation. Preserve me from being satisfied with the false glare of human knowledge, which possesses only the name, but nothing of the qualities of wisdom.

Come, Oh divine Redeemer, with all your full salvation, into my longing heart. Without you, I cannot be happy; with you, I cannot be miserable. The world may smile; but if you frown, I must be wretched. The world may frown; but if you smile, I am blessed. Let me no longer seek my comforts from creatures, however fair and excellent. "All my fresh springs are in you." Oh, be my all in all, in adverse days and pleasant seasons. Oh! let your grace be in me as a well of water, springing up into everlasting life. Then I shall be holy and happy. All will be serene within, the sweet presage of eternal rest!

Touched by the power of love divine,
To you, my gracious Lord, I come;
Your Spirit speaks—I hear the call:
Dear Savior, make my heart your home.

Too long, alas! a wandering sheep,
Far from your blessed fold I strayed;
But now my hopes on you are fixed;
On you my grateful soul is staid.
You are my refuge and my rest,
Sweet peace in you I now may find;
The richest streams of heavenly grace,
To soothe and calm my troubled mind.
Oh! may I never from you roam;
Or feel a single wish to stray;
Since you have led my wandering feet
To Christ, the true, the living way.

34. ON PASSIVE IMPRESSIONS AND ACTIVE HABITS

It is very important to distinguish rightly between passive impressions and active habits. We are continually liable to receive impressions of one kind or another—impressions of love and aversion; joy and grief; hope and fear. A pleasing representation of a person produces a favorable impression upon the mind, bordering upon love. How common to hear it said, "Your description makes me quite love him;" and yet this is often but a mere impression. The description and the feeling are soon lost in the succeeding objects which crowd upon the mind. Thus, many people are deeply impressed by awful representations of the day of judgment and the horrors of hell, who yet never break off from their sins, or turn truly to God.

We often hear of an impressive sermon; a sermon calculated deeply to affect the mind and heart of the congregation. And yet, how seldom do we hear of conversions, which are the consequences of abiding impressions, producing active habits. It is a truth, that impressions, if only passive, and forming no active habits in the soul, lose their power by repetition.

Hence many people, who were much affected when first they heard the Gospel, and, in consequence, made some considerable profession; yet, owing to this impression being simply passive, and not leading to the formation of gracious habits in the soul, have become, by degrees, so Gospel-hardened, that the sharpest rebuke, as well as the most affectionate entreaty, has lost its edge and influence on their minds: they hear as though they heard not. This view of the subject may lead us to distinguish between what is the operation of natural causes, and what is the operation of the Spirit of God.

Impressions, however strong at the time, if merely the result of lively description upon the imagination, will soon wear away, as the imagination loses the vivid coloring which fascinated it; just as the beautiful tints of an evening sky gradually disappear, as the sun retires beneath the horizon.

But the impressions made on the soul by the Spirit of God, being of a nature peculiar to themselves, produce an immediate change (though apparently small

at first) on the views and feelings of the person affected; which, deepening by repetition, form those active habits that give a new character to the whole man. Hatred of sin; a holy fear of God; love to the Savior; joy in the Holy Spirit; delight in holiness; patience under suffering; and deadness to the world, are the result of those saving, quickening impressions, which are made on the heart by the almighty energy of the Divine Spirit.

When this is the case, the same subjects which at first impressed, continue to impress. The habits of the soul become more active and holy. Faith waxes stronger; love abounds yet more and more; hope becomes more lively; and obedience in heart and life more regular and delightful.

But the same subjects are heard with complete indifference after a time, when the impressions are passive, and occasioned by the simple effect of natural eloquence on the mind.

This proves that no oratory, however fascinating; can truly reach the heart, or produce gracious habits in the soul if unaccompanied by a divine power. The understanding may be convinced, the conscience may tremble; but the affections can never be firmly fixed upon God, through the power of human eloquence, or the arts of moral persuasion.

"A new heart will I give you, and a new spirit will I put within you," is both the promise and work of almighty love. Popular ministers of the Gospel, who gather crowds of admiring auditors around them, may learn from this subject both humility and dependance.

No eloquence of language, no force of expression, no pathetic appeals to the emotions, can produce one saving impression upon that adamant rock which lies within the human breast. He who commanded Moses to strike the rock, must graciously accompany the stroke with his supernatural power, or the waters of true contrition will never flow.

The humble and comparatively weak instrument may from hence take encouragement; knowing that it is not by might, nor by power, but by the Spirit of the Lord, that Satan is dislodged from his stronghold, and the sinner saved. The weakest instrument becomes effective, in proportion to the skill and power of him who wields it. Hence, Infinite Wisdom is pleased, in general, to employ the weak things of the world, to confound the things that are mighty, that no flesh may glory in his presence.

Instances not infrequently occur, in the experience of faithful ministers, of sermons, which they had rejected for their supposed lack of good style and arrangement, but which they afterwards preached, for lack of time to write better, being made the blessed instruments of fastening conviction on the conscience, and leading the sinner to the cross of Christ; while many an elaborate discourse, on which they had bestowed hours of thought, and from which they expected great results, produced no other effect than that of drawing forth flattering commendation or critical remarks.

We are taught in the word of God not to despise the day of small things, nor to lean unto our own understanding, nor trust to an arm of flesh. Those holy

precepts operated powerfully on the mind and practice of the great apostle to the gentiles. "I came not," said he to the Corinthians, "with excellency of speech or of wisdom, declaring unto you the testimony of God; for I determined not to know anything among you, but Jesus Christ and him crucified. My speech and my preaching was not with enticing words of man's wisdom, but in demonstration of the Spirit and of power: that your faith should not stand in the wisdom of men, but in the power of God!"

And again, to the Thessalonians he writes, "As we were allowed of God to be put in trust with the Gospel, even so we speak, not as pleasing men, but God which tries our hearts; for neither at any time used we flattering words, as you know, nor a cloak of covetousness, God is witness."

And while declaring that the Gospel came not unto them in word only, but also in power and in the Holy Spirit, and in much assurance, he rejoiced that they received the word, which they heard of him, not as the word of men, but as it is in truth, the word of God, which effectually works in those who believe.

Thus I am taught, that while the ambassadors of Christ are willing to spend and be spent in the blessed work of proclaiming the Gospel of peace; it is God alone who can give efficacy to the word of his grace, according to the purpose of his own will; for his counsel shall stand, and he will do all his pleasure.

Let me then learn to cease from depending on man. May all my expectations be from God, whose power change the heart, and who can form a people unto himself; who shall show forth his praise. "Lord, preserve me from transient feelings and momentary impressions. Give me a deep and an abiding conviction of the evil of sin; a growing love for the blessed Savior; and an increasing relish for holy duties. May I be rooted and grounded in love; established and built up in Christ: and thus enabled to hold the beginning of my confidence steadfast unto the end. The habitual frame of my heart, and the daily tenor of my life, will then prove the genuineness of my faith, and keep me, through the power of the indwelling Spirit, from those awful falls, which bring such misery on false professors, and cause so many to stumble, and forsake the right way of the Lord.

Give me, Oh Lord, that holy fear,
That constant dread of sin;
The brightest evidence of grace,
Of light and love within.

Guide me along the narrow way,
Conduct me by your grace
To Jesus, my almighty friend,
The sinner's hiding-place.

Oh! for a seraph's tongue to speak
The praises of my God;
Lord, fit my heart to sing your praise
In heaven, your blest abode.

Until then, I would in lisping notes

Chant forth your matchless love;
Adore you in the church below
Then join the church above.

35. ON UNION TO CHRIST

How beautiful is our Savior's parable of the vine! It illustrates in the most convincing manner this great truth, that "he who has the Son, has life; and he who has not the Son of God, has not life." We have in this parable a striking view of the true Church of Christ, which grows out of Jesus the true vine; hangs upon him; and derives all its nourishment and fruitfulness from him, just as the branches do from the parent stem.

Until the soul be united to Christ by faith, it cannot produce one fruit of the Spirit; any more than a branch can bear fruit of itself when severed from the vine. A soul out of Christ, and a branch cut off from the parent stem, must be alike barren and withered.

Hence it is evident, that before the great act of justification by faith, that spiritual ingrafting of the soul into Christ, there can be no holy fruits in the heart or life. By this gracious operation of the Holy Spirit, the sinner becomes a living branch in the true vine; a part of Christ's mystical body, and immediately receives spiritual nourishment and strength; for "without me," says Christ, "you can do nothing."

But we read of barren branches in him, which are taken away. These are nominal professors of the Gospel, which abound in the visible church. They become members of the outward church, by the ordinance of baptism; but being destitute of true faith, they yield none of the fruits of righteousness to the glory of God. These characters form the great bulk of the people in nations denominated Christian.

They may be called branches in Christ, considering the church in its present condition, as represented by fruitful and barren branches, by wheat and tares, by good and bad fishes, by wise and foolish virgins, in the several parables of our blessed Lord. These barren branches easily fall off in time of temptation. Being only attached to Christ by the slender thread of an outward profession, they are soon blown away by the stormy winds of persecution. Like Demas, they forsake Christ, either through the fear of man, or the love of this present evil world. But what says our blessed Lord? "Every branch in me, that bears not fruit, he takes away." The Almighty Husbandman at length cuts them off in his providence, by the hand of death. But, ah! where are they cast? "Into the fire of hell, to be burned!"

Oh! how should this awaken all my fears and apprehensions, lest I should be found at the last to have been only a barren branch: full indeed of the leaves of profession, and the worthless fruit of head-knowledge and party zeal; but destitute of those heavenly graces of humility, love, and purity, which prove the reality of a union to Jesus.

"Every branch in me," said our divine Savior, "that bears fruit, he purges it, that it may bear more fruit." Thus, the pruning-knife of affliction is applied to the true branches, to cut off all their exuberances, and to render them more abundant in the fruits of holiness.

Hence it is worthy of remark, that the very trials which take away the unfruitful branches, do, by a skillful operation of spiritual husbandry, promote the fertility of those branches which derive their nourishment by a vital union to the parent stem.

This blessedness is closely connected with perseverance. "Abide in me, and I in you." There must be a constant abiding in Christ, until the hour of death; otherwise there can be no perpetuity of fruitfulness. Let a branch be in a vine for a hundred years, and every year be loaded with fruit, yet if it be severed at the last, it must wither and die.

So our union to Christ must be perpetual. Being once in him, we must abide in him, or all our fruitfulness will be at an end. "He that abides in me, and I in him, the same brings forth much fruit; for without me, (or severed from me,) you can do nothing."

How careful, then, I ought to be, lest I am deceiving myself with mere temporary feelings and impressions. Nothing will abide but true faith. Nothing but true grace can endure unto the end. What sweet privileges are connected with this union and this fruitfulness.

"Herein is my father glorified, that you bear much fruit." Thus the more fruit we bear, the more God is glorified. What wonderful condescension!

"So shall you be my disciples." This fruitfulness proves us to be the genuine disciples of the Lord Jesus.

"You shall ask what you will, and it shall be done unto you." Our prayers will then be graciously heard and answered.

"As the father has loved me, so have I loved you." Thus, if fruitful believers, we shall through eternity enjoy the Savior's constant love.

These beautiful sayings of Jesus are closed by an exhortation to perseverance; "Continue you in my love."

Thus Christ is all and in all to his believing people. He is the true vine, from which proceeds all the grace, which, flowing through the branches, produces fertility and beauty. He is also the sun of righteousness, whose bright and nourishing beams cause the trees of righteousness to abound in fruitfulness. Every image is thus used by the divine Spirit, when guiding the pen of inspiration, to set forth the all-sufficiency both of the power and grace of Jesus. As there is no spiritual life separate from him, so without him there is no blessedness in time or eternity. In him "are hidden all the treasures of wisdom and knowledge." In him "dwells the fulness of the godhead bodily." Are any chosen unto salvation? "They are chosen in him before the foundation of the world, that they, should be holy and without blame before Him in love." Are any adopted into the family of God? It is "by Jesus Christ, according to the good

pleasure of his will." Do any receive pardon? It is "through his blood, according to the riches of his grace."

How great, then, is the love of God, in thus giving his well-beloved Son to die for us: that through his precious death upon the cross, he might save us from sin and hell.

But, Oh my soul, how great soever the love of God to perishing sinners may be—how rich soever the promises of mercy—how glorious soever the inheritance of the saints; what will all this avail, if you are destitute of that faith, without which it is impossible to please God; and of that holiness, without which no man shall see the Lord? I would ask myself, with all seriousness, as in the presence of that God, who searches the heart and tries the thoughts; have I received the Lord Jesus into my heart by a humble loving faith?

His name is as ointment poured forth, healing the wounded conscience, and shedding a rich fragrance through the soul. But have I felt the deadly wound which sin has made? Have I with joy received the atonement, and thus obtained peace through believing? I may have a knowledge of the way of salvation, but have I been brought into this way by the Spirit of truth, and am I walking therein by faith? Do I now experience the power of the cross, in the crucifixion of my lusts, and the mortification of every sinful desire? Do I know Christ in the power of his resurrection; being raised from a death in sin, to a life of righteousness? "As many as are led by the Spirit of God, they are the sons of God." Am I daily led by the Spirit, through the light of the revealed word, into a saving acquaintance with Jesus Christ, as my wisdom, righteousness, sanctification, and redemption?

"If any man be in Christ, he is a new creature." Have I experienced a spiritual change in my understanding, will, and affections? Are my views, purposes, motives, desires, inclinations, and pursuits quite different from what they once were? Can it be said, in the strong language of Scripture, that "I am born again?" Is the change visible to others? Is it felt by myself?

Am I devoted to the service of God, ardent in my love to the Savior, and anxious for the happiness of all around me? Are my religious views and feelings thus influential, pervading, like the hidden sap, all the branches of personal and relative duties?

The doctrines of the Gospel are practical in their tendency. They at once humble and elevate. Like rays emanating from the sun, they enlighten, warm, cheer, and fructify. Shine, then, blessed Savior, with your bright beams of grace into my heart. Preserve me from everything that is false and insincere. Let your work be deep and abiding. Nothing can uphold me but your sustaining grace. Without you, I am like the chaff before the wind; like a withered branch, ready to be carried away by every blast. Abide in me, blessed Lord, that I may abide in you. Unite me to yourself, and never leave me nor forsake me; then shall I praise you with unceasing hallelujahs, when my happy spirit shall be transplanted to the Paradise above.

Jesus, true and living vine,

Unite my soul to thee;
Oh! let my barren, withered heart,
A fruitful scion be.
Too long, alas! my guilty soul
A fruitless branch has been;
Fit fuel for the eternal fire,
The slave of lust and sin.
Oh! may I now, through sovereign grace,
This blessed union know,
From where all peace and pardon too,
And endless glories grow.
Grafted by faith, my joyful heart
Shall be forever thine;
While clustering fruits of heavenly growth
Will prove the work divine.
Come, Holy Spirit, you Lord of life,
Make all these blessings mine;
Make me a fruitful living branch
In Christ, the living vine.

36. ON THE CHRISTIAN CHARACTER

The beatitudes with which our Lord begins his sermon on the mount most strikingly show what is the inward state and outward conduct of true believers, as well as the general reception which such characters meet with from the world. Their inward state is described by poverty of spirit, mourning for sin, hungering and thirsting after righteousness and purity of heart. Their outward conduct, by meekness, mercifulness, and peaceableness. Their general reception from an unbelieving world is declared to be persecution, reviling, and slander. The promises made to the various branches of the Christian character are most encouraging.

The poor in spirit, who are humble on account of sin, who are emptied of all self-righteousness, and who feel their constant need of Jesus, are made the happy partakers of every Gospel blessing. Receiving Christ into their hearts by faith, they daily grow in grace, and in a fitness for the heavenly inheritance.

The Savior comforts these mourners in Zion, binds up their broken hearts, and gives them beauty for ashes, the oil of joy for mourning, and the garment of praise for the spirit of heaviness. While hungering and thirsting after righteousness, the good Shepherd leads them into green pastures, and nourishes their souls unto eternal life. They receive the desire of their hearts, even the presence and image of God in their souls.

Being justified by faith, they are accepted in the beloved; and, being made the temples of the Holy Spirit, they become vessels unto honor; sanctified for the master's use.

Sincerity and uprightness mark their character. Purity of intention, a hatred of sin, and a love of holiness, flowing from that faith which purifies the heart, prepare them for present manifestations of God in Christ, as revealed in the Gospel, and for brighter visions of his glory in the world to come.

With these internal principles and affections, they show forth, by their daily walk and conversation, the praises of him who has called them out of darkness into marvelous light. They are meek in their words and actions. The law of kindness dwells upon their tongue. They are patient; bearing with one another in love. Thus they avoid many troubles which those endure whose spirits are violent, and whose actions are unkind.

They glide along the stream of life upon the still waters of meekness and gentleness, while the contentious and petulant are ever struggling with the rough surges of their own creating. Being firm in purpose, as well as mild in spirit, they cannot always escape the storm; but while they "earnestly contend for the faith once delivered to the saints," when duty calls them so to do, they labor to "possess their souls in patience," and strive "in meekness to instruct those who oppose themselves." When they are reviled, they revile not again; when they suffer, they threaten not: but, committing themselves unto him who judges righteously, and who will one day vindicate the cause of his people, they are kept "in perfect peace," and, in the truest sense of the promise, "inherit the earth."

They are merciful, when opportunities offer for the exercise of mercy, whether it be in acts of forgiveness or benevolence, Like their heavenly Father, they delight in mercy. Having been much forgiven, they are ready to forgive much; considering that the greatest possible injury done to themselves, when compared with their offenses against God, is but like the hundred pence to the ten thousand talents. They pray for grace to resemble their beneficent Creator, who makes his sun to arise on the evil and on the good, and who causes his rain to descend on the just and on the unjust.

They love to do good unto all men, especially to those who are of the household of faith; remembering that Gospel precept, "Do not be overcome of evil, but overcome evil with good." They love peace; and study, as far as is consistent with the truth of the Gospel and a good conscience, to live peaceably with all men. They delight in pouring the balm of consolation into the troubled breast, and in smoothing the rigors of angry feeling, wherever their influence extends. These are the lineaments of that beautiful character which is formed by the Holy Spirit, and called by our blessed Savior "the salt of the earth," and "the light of the world;" preserving it from universal corruption and total darkness.

This character is the great preparative for the enjoyment of heavenly glory; and yet, though beloved of God, this is the character which is despised, persecuted, reviled, and slandered by an unbelieving world. No real Christian, bearing this exalted character, need droop or despond; for he is assured by eternal truth itself that great shall be his reward in heaven.

But is this the character of all the Lord's people, without exception? It is. All do not, indeed, attain to the same degree of holy conformity to Jesus, but all must and do bear this divine image; since it is expressly said, "If any man have not the Spirit of Christ, he is none of his." All true believers possess these inward principles of holiness—all have these outward marks of true discipleship—all have to encounter the world's derision; though, like the good seed in the parable, there may be in some thirty, in some sixty, and in some a hundred fold.

Let none of the children of God, then, startle at the sight of the cross; for "all that will live godly in Christ Jesus shall suffer persecution." Rather let them rejoice, since it is recorded by the pen of inspiration, "if we have died with him, we shall also live with him; if we suffer, we shall also reign with him."

Happy, indeed, are they who most resemble the Savior, and suffer the most cheerfully for his sake. I learn from these beatitudes, that all the graces which our divine Redeemer pronounces blessed, meet, like the radii of a circle, in one common center—the heart of the true believer. These graces do not form so many distinct characters, but unitedly they form one character—the child of God. Some of God's children have shone brighter in one grace, and some in another; but each possesses the whole.

Abraham is exhibited to us as a pattern for faith; Job, for patience; Joseph, for purity; Moses, for meekness; Samuel, for integrity; David, for contrition and spiritual-mindedness; Daniel, for devotion; Peter, for zeal; John, for tenderness; Paul, for contempt of the world, and delight in the cross: yet all were filled with love; all were clothed with humility; for humility and love are the characteristic features of genuine excellence.

The angels are humble; as standing before the throne of God, they veil their faces with their wings. The glorified saints are humble; when high in bliss, they cast their crowns at the feet of Jesus, exclaiming, "Worthy is the Lamb."

But, Oh amazing thought! even the great Jehovah, who humbles himself to behold the things that are in heaven and earth, condescended to empty himself of all but love, and, in infinite compassion, to take upon him the nature of man, and to bleed upon the accursed tree! And for whom did he die? For his rebellious creatures, whom he could in a moment have annihilated, and whose place he could have supplied by myriads of holy beings.

This almighty Savior, who inhabits eternity, even now condescends to dwell in the humble and contrite heart, to revive the spirit of the humble, and to revive the heart of the contrite ones. Oh for faith to contemplate this great sight! Oh for a heart to feel the power of this grace, and to taste the sweetness of this redeeming love! Lord! come with all your full salvation to my soul, that all my powers may be wholly consecrated unto you.

Here I behold humility exhibited in its divinest form. Shall we, then, boast of our humility, and extol the lowly bendings of a sinful worm? Ah! how little do our most abased feelings deserve the name of humility, when contrasted with the inconceivable abasement of the Eternal Word, when he was made flesh and dwelt among us!

Look and gaze, Oh my soul, on your condescending Savior, until you are laid prostrate in the dust of humiliation at the foot of the cross; and there drink deep into that spirit which will assimilate you to the Friend of sinners, and prepare you for the bliss of heaven. Oh how should I loathe myself! He, so humble; and I, so proud: He, so pure; and I, so polluted!

The thirsty traveler sees a cistern at a distance, and labors hard to reach it; but when he comes with longing desire to quench his thirst, he finds it broken. Thus earth disappoints all who trust in its supplies. It is a broken cistern. I look for its refreshing streams, but find none. Where, then, must I turn? To the Fountain of living waters. Jesus is this fountain of life and glory. To him I would now hasten. In him I shall ever find a never-failing stream of grace and comfort. He can delight and refresh my soul; and, coming unto him by faith, I shall never be disappointed.

From these considerations I learn, that to seek first the kingdom of God and his righteousness is the highest wisdom of man; for, while so doing, all other needful things shall be added unto me. I also learn, that Jesus has made an inseparable connection between the precepts and promises of the Gospel, between the character and the privileges of his people.

If I am renewed in the spirit of my mind, and thus made humble, contrite, meek, spiritually-minded, pure, and peaceable, I shall enjoy his presence and love while journeying through this valley of tears, and his everlasting glory in the world above.

Then why should the souls of the faithful be "discouraged because of the hardness of the way," seeing that the way of the cross is the way to the crown? The world may light up its fires; friends may betray us to death; Satan may roar like a lion; the flesh may cry out for indulgence, and tempt us to yield to our foes: yet, if Jesus be the God of our hearts, he will raise us above every temptation; he will strengthen us for every assault; and, at length, make us more than conquerors, to the praise and glory of his grace.

Oh! love without compare,
Oh! love beyond degree;
That he, whom cherubim adore,
Should bleed and die for me!
For me, a wretch so vile,
For me, a rebel worm,
His love its sacred power displayed,
In its divinest form.
It is Jesus died to save,
It is Jesus lives to bless;
On high he dwells—the sinner's friend,
The Lord, our righteousness.
Then, Oh my soul, rejoice,
Extol your Savior's name;
Make mention of his dying love,

And celebrate his fame.
He claims your heart, your love;
He claims you for his own;
Oh cast yourself in willing bonds
Before his heavenly throne.

37. ON CHRISTIAN MOTIVES

Christianity has justly been called a religion of motives; and yet, alas! how little are those sublime motives to action, which the Gospel inspires, considered by the great mass of professing Christians!

Men carry out their worldly concerns under the powerful influence of some constraining motive, which impels them forward with unabating ardor. But in the affairs of eternity, they commonly act at random, without any fixed purpose whatever. Education, or custom, gives the coloring to their religion; and if they are asked to give a reason of the hope that is in them, a total absence of motive or purpose will soon be discovered.

They think as the world thinks—and they act as the world acts. Treading in the steps of their forefathers, they retain the impression of early habits. And finding little leisure amid the accumulating engagements of life, to investigate the claims of eternity, they are satisfied with the observance of outward ordinances, and a few crude notions of the Christian religion.

They pity those who are so weak as to prefer future to present enjoyments; and can scarcely conceive any rational motive sufficiently powerful to induce men to pass by the flattering prospects of the world, for the unseen possessions of futurity. Hence they condemn such people as visionary and enthusiastic; while they applaud the wisdom of those who endeavor to make sure of present profit and advantage. To secure the main prospect, is their standard of wisdom; their highest object of pursuit.

This, we may fear, is but too faithful a picture of thousands who call themselves Christians; but who possess nothing beyond the name. Esteeming themselves wise, they become fools; and will, except they repent, eternally bewail their folly. It is of immense importance to examine well into the motives of our actions, for "whatever is not of faith, is sin."

Saul of Tarsus in his blind zeal conceived that he ought to do many things contrary to the name of Jesus of Nazareth: but when his understanding was enlightened, he saw himself to have been a persecutor, a blasphemer, and injurious.

When Abraham went to offer up his beloved Isaac, it was an eminent instance of faith. He acted on this trying occasion from a good motive; in simple compliance with a divine command, though an apparent frustration of a divine promise. Yet he believed God, and cheerfully obeyed his will.

This childlike reliance on the truth and faithfulness of Jehovah, was honored by a rich promise of abundant blessings. But when the Israelites, on the contrary,

caused their children to pass through the fire to Moloch, it was an awful instance of human depravity. Their conduct sprang from a bad motive, being in direct violation of a divine prohibition, and was therefore quickly followed by heavy judgments upon the nation.

The command to Abraham was designed by the Almighty to be a trial of his faith; a test of his obedience; a proof of his love. But more especially to be a signal representation of his own unspeakable love, in not withholding his own—his well-beloved Son from us, when he gave him to be a sacrifice for sin, on one of those very mountains of Moriah.

Now, can anyone for a moment suppose that these two actions shall receive the same recompense of reward? We shudder while we contemplate the unnatural infatuation of the idolatrous Israelites. We feel humbled while we meditate on the astonishing exercise of faith, obedience, and self-denial which was exhibited in the case of Abraham.

Their motives were as widely distant as the east is from the west; as distant as holy faith is from rebellions unbelief.

Some actions are criminal in their very nature, while others may be good or bad according to the motive from where they spring. The hypocrites, whom Jesus condemns in his sermon on the mount, gave alms, and prayed, and fasted. But when they distributed their charities, they sounded a trumpet before them; when they prayed, they stood in the synagogues and in the corners of the streets; when they fasted, they disfigured their faces; thus making their religious performance as public as possible. And why did they take such pains to be seen? Our Lord tells us: "that they might have glory from men." They obtained that which was the governing motive of their actions, and consequently they had their reward.

Our blessed Savior exhorts his people to the performance of the same duties, but from a far different motive. Secrecy in giving—retirement in devotion—and unostentatiousness in fasting, are opposed to 'pharisaical display'. Duties, thus performed from a principle of faith and love, and directed simply to the glory of God, will be approved of by Him who sees in secret, and who will graciously reward them openly.

We hear of a man extolled for his charity and benevolence to the poor. His name appears in the list of benefactors to almost every laudable institution; but if to be extolled is the secret motive of his actions, this man has his reward.

Another is very regular in his attendance on public ordinances. His seat is never vacant. He talks much about doctrines, and seeks the society of religious people. Hence he obtains the appellation of pious. If to be so esteemed is the moving spring of his conduct, truly he has his reward.

All this is equitable. Those who act from no higher motive than human approbation, on receiving such commendation, have their coveted reward.

They may speak with the tongues of men and of angels; they may understand all mysteries and all knowledge; they may bestow all their goods to feed the poor;—yes, in a season of fiery persecution they may even give their bodies to be

burned: and yet, if faith working by love is not their principle of action, all these splendid gifts and costly sacrifices will profit them nothing. In the day of judgment, they will be found no better than sounding brass or a tinkling cymbal; while the widow's mite, and the cup of cold water given to the least of the brethren of Jesus, out of love to his name, shall in no way lose its reward. How important then is self-examination! How necessary to ascertain the motives of our actions, lest self-seeking, vain glory, and the desire of human applause, should render them odious in the sight of God.

Oh! that I may never forget this Gospel truth, that no work is accounted good in the judgment of heaven, but what springs from faith in Jesus Christ. Therefore, until I am united to Christ by faith, and justified through his righteousness, all my boasted moral virtues, are nothing but "splendid sins." Brought to this touchstone, how many actions, highly esteemed and far-famed among men, will be rejected as "reprobate silver" by that holy Being who searches the heart and tries the reins. For lack of due consideration in time, many thousands, it is to be feared, will reap the fruit of their criminal indifference through an awful eternity. From this view of the subject, I learn that where there is a desire to serve God, it is accepted according to that a man has, and not according to that he has not.

The holy purpose will be recognized, even when circumstances prevent the performance. Nathan, when informed of David's purpose to build a house for the God of Israel, said, "Go and do all that is in your heart; for the Lord is with you." David, though not permitted to erect the temple, received the most gracious assurance of the divine approbation: which Solomon took special notice of, in his beautiful prayer at its dedication: "The Lord said to David my father, forasmuch as it was in your heart to build an house for my name; you did well in that it was in your heart nevertheless you shall not build the house, but your son which shall come forth out of your loins, he shall build the house for my name."

Let no one then despise the day of small things, since the inward ardent desire to promote the cause of Christ in the earth, may be accomplished through the "good hand of our God upon us," by our children, and our children's children. Blessed Lord! be pleased to give me the precious grace of simplicity and godly sincerity. May all my desires be to you, and to the glory of your name. Reign in my heart the Lord of every motion there. Purify my motives. Elevate my purposes. Preserve me from seeking the applause of men Guard me from the poisonous influence of flattery and self-love. Clothe me with humility; and whatever I do in word or deed, may I do all in the name of the Lord Jesus.

Assist your servant, Lord, to pray;
Illuminate my mind;
Oh! guide me in that heavenly way,
Where sinners comfort find.
In mercy, Lord, your ear incline
To every fervent prayer;
Let rays of love, and grace divine,
My soul for heaven prepare.

Reveal your great salvation, Lord,
Dispel each rising doubt;
Oh! speak that soul-enlivening word,
"Your sins are blotted out."
Then shall I raise the cheerful song.
To my redeeming God;
And join the raptured choral throng,
In Zion's blest abode.

38. ON CHRISTIAN CONVERSATION

The spirit in which Christian speech should be conducted, is delineated with peculiar accuracy in the word of God. How delightful would be the society of professing Christians, if the humble, loving, gracious, improving spirit, so much enforced in the holy Scriptures, filled every circle. How needful, then, at all times is the prayer of David: "Set a guard over my mouth, O Lord; keep watch over the door of my lips." Psalm 141:3

The true believer is a new creature. He is surrounded by a holy atmosphere, in which the trifler cannot live. As his motives are elevated, so his conversation is pure. The giddy and the vain avoid his society, not because he is repulsive in manner, but because his views and feelings are so spiritual and heavenly. He is ridiculed as "the saint," and taxed with pride and self-conceit. But his heart is known unto God, with whom he holds sweet converse in the midst of an ungodly world. Such is the Christian. His character is little understood by the thoughtless multitude, whose time is occupied and whose affections are absorbed in the trifles of the day. But before long he shall shine, as the sun, in the kingdom of his Father.

The following suggestions may tend to improve our fellowship with each other. We ought never to speak unfavorably, not even by insinuation, of absent people, except when duty positively requires it; and even then, there should be a marked and sincere regret that the occasion calls for such an exposure of character.

We must guard against attributing wrong motives to the actions of others, even when appearances might favor such a conclusion; remembering that God alone knows the heart; and who are we, that we should judge our brother?

We should avoid every thing that borders upon flattering adulation, especially towards those who are present; knowing how pernicious praise is to a fallen creature, and how few are able to withstand its influence.

This does not exclude a proper commendation, or a suitable encouragement, when dictated by Christian simplicity and prudence.

We must not indulge in those exaggerations, those strong hyperboles, those embellished representations, which seem to give force to conversation, but which actually destroy its delicacy and beauty. This mode of speaking, by stretching out too far, touches upon the confines of falsehood. Truth appears most beautiful in its own native simplicity.

Christian conversation is marked by love, humility, and purity. These are the peculiar features by which it is known. Although so attractive from its nature and excellence, yet how few know how to appreciate or relish its charms.

Love leads us to converse with delight on all subjects connected with the glory of God and the good of man. Humility draws a veil over her own graces, and delicately discovers the excellencies of others. It frankly confesses our own faults, and carefully conceals the failings of our brethren. Purity, like the refreshing rose, sheds a fragrance peculiarly its own over our whole conversation; and, like that lovely flower, leaves its reviving scent when we are gone.

How different from the conversation of the wicked, whose throat is compared in Scripture to an open sepulcher, loathsome and offensive, disgusting and pestilential.

We naturally love to discourse on subjects which lie nearest our heart. No wonder, then, if real Christians, who feel the love of Christ constraining them, delight to talk together on the most glorious of all subjects—the love of God in the gift of his Son. May not believers now say with the disciples of old, "Did not our hearts burn within us, while he talked with us by the way?"

But, alas! how little is there of this spiritual discourse among us! The men of the world, when they meet together; can enter with enthusiastic ardor on their various objects of pursuit, whether political, commercial, or philosophical. The warrior recounts his battles, the sportsman his pleasures, the merchant his adventures, the politician his schemes, the philosopher his discovery; the worldling his excesses, with a feeling and animation which demonstrate at once that their soul is engaged in the subject. And shall Christians be less alive, when they meet together for the avowed purpose of strengthening each other's hearts, and kindling each other's devotion? If our faith and love were stronger, our communion would be more profitable and delightful.

In this our day of outward prosperity and religious liberty, there is a great danger of imbibing a worldly spirit, and of allowing our fellowship to degenerate into religious trifling and religious gossiping. The conversation of too many, although it may be technically called religious, resembles the cloud, and the well without water, so strongly reprobated by Jude. When such people separate from each other, they feel no real good derived to their souls. And why? Because their conversation was destitute of that "unction from the Holy One," which is life and peace.

Jesus and his salvation—heart experience and genuine godliness, as felt and exhibited in the soul and conduct of the believer—were not the subject matter of discourse. The head, and not the heart, was called into exercise. Some religious publication—some popular preacher—some recent occurrence—some commonplace remarks filled up the hour; and no wonder if the mind, at parting, retained its usual flatness and leanness, after such an insubstantial meal.

If it be asked, must our conversation be altogether confined to evangelical subjects? we answer, our conversation must always be in the spirit of the

Gospel. If our hearts be right, we shall always have one end in view—the glory of God and the edification of our neighbor.

With this aim constantly before us, we shall not wander far from true Christian discourse. The danger arises from entering on religious conversation without religious motives and religious affections; from having a desire to talk, merely for the sake of talking. The apostolic injunction, "whatever you do in word or deed, do all in the name of the Lord Jesus," if duly obeyed, would cut off every idle and unprofitable word.

How pertinent is Malachi on this point: "Then those who feared the Lord spoke often one to another and the Lord hearkened and heard it; and a book of remembrance was written before him, for those who feared the Lord and that thought upon his name. And they shall be mine, says the Lord of Hosts, in that day when I make up my jewels; and I will spare them, as a man spares his own son that serves him." From the whole tenor of this beautiful passage, we may be assured, that what these believers spoke so often one to another was highly pleasing to the Lord of Hosts. He was their theme. Their delight was in him. They feared the Lord, and thought upon his name.

The following portions of Scripture may serve to show the nature and spirit of godly conversation—

Hear, Oh Israel, the Lord our God is one Lord. And you shall love the Lord your God with all your heart, and with all your soul, and with all your might. And these words, which I command you this day, shall be in your heart. And you shall teach them diligently unto your children, and shall talk of them when you sit in your house, and when you walk by the way, and when you lie down, and when you rise up. (Deut. vi, 4 to 7.) My tongue shall speak of your righteousness and of your praise, all the day long. (Ps. xxxv, 28.) I will meditate of all your work, and talk of your doings. (Ps. lxxvii, 42.) My tongue shall speak of your word, for all your commandments are righteous. (Ps. cxix, 172.) The mouth of the righteous man is a well of life. In the lips of him that has understanding, wisdom is found. The tongue of the just is as choice silver. The lips of the righteous feed many. The mouth of the just brings forth wisdom. The lips of the righteous know what is acceptable. The lips of the wise disperse knowledge. (Prov. xv, 7.) The lips of knowledge are a precious jewel. (Prov. xx, 15.) A good man out of the good treasure of the heart brings forth good things. (Matt. xii, 35.) Do not let any unwholesome talk come out of your mouths, but only what is helpful for building others up according to their needs, that it may benefit those who listen. (Eph. iv, 29.) Let the word of Christ dwell in you richly in all wisdom, teaching and admonishing one another in psalms, and hymns, and spiritual songs, singing with grace in your hearts to the Lord. (Col. iii, 16, 17.) Let your speech be always with grace, seasoned with salt, that you may know how you ought to answer every man. (Col. iv, 6.) Comfort yourselves together, and edify one another. (1 Thess. v, 11.) Speak evil of no man. (Tit. iii, 2.) Exhort one another daily, while it is called today, lest any of you be hardened through the deceitfulness of sin. (Heb. iii, 13.)

The blessed Jesus, who will shortly come in the clouds of heaven to judge the world, has solemnly declared, that "every idle word that men shall speak, they shall give account thereof in the day of judgment; for, by your words you shall be justified, and by your words you shall be condemned." (Matt. xii, 36, 37.) Not every one that says unto me, Lord, Lord, shall enter into the kingdom of heaven, but he that does the will of my Father which is in heaven. (Matt. vii, 21.) Why call you me Lord, Lord, and do not the things which I say? (Luke vi, 46.) If you love me, keep my commandments. (John xiv, 15.)

"Blessed Savior! be pleased to touch my lips with a live coal from your altar. Preserve me from a vain and trifling spirit. Solemnize my mind. Spiritualize my affections. Give me to feel the importance of eternal things. Shed abroad your love in my heart, and may the law of kindness dwell upon my tongue. Make me an instrument in your hands of good to others. While laboring to promote the cause of truth by spiritual conversation, may I feel the blessedness of your Gospel in my own soul. Keep me from self-seeking and from slavish fear. Enable me to speak and act for you, and never to dread the frowns of dying worms. With increasing fervor may I love the society of your people, and find my happiness in sweet communion with you, my Savior and my God."

How sweet to bless the Lord,
And in his praises join;
With saints his goodness to record,
And hymn his power divine!
These seasons of delight,
This soul-refreshing gleam,
These rays of pure eternal light,
Demand the grateful theme.

Oh blessed Jesus! pour
Your quickening spirit down;
That I, from this delightful hour,
Your work of grace may crown.

May every waiting heart
His faithful witness prove;
And know its own eternal part
In your redeeming love.

Oh! blest assurance this,
Bright beam of heavenly day;
Sweet earnest of eternal bliss,
To cheer the pilgrim's way.

Thus will our joys increase,
Our love more ardent grow;
While all the fruits of faith and peace
Refresh our souls below.

But oh! the bliss sublime,
When joy shall be complete;

In that unclouded, glorious clime,
Where all your servants meet.

There shall the ransomed throng
A Savior's love record;
And shout, in everlasting song,
Salvation to the Lord!

39. ON CHRISTIAN PRIVILEGE

Under the old dispensation, many of the great privileges of the church of God were veiled under emblems and figures drawn from natural objects. The Psalms of David, and the writings of the Prophets, abound with the most beautiful images, to describe the power, faithfulness, and love of Jehovah.

Under the new dispensation the veil is removed, and they are revealed in all their glory and beauty to the eye of faith. Life and immortality are brought to light by the Gospel. But, as in former ages, so now, the natural man receives not the things of the Spirit of God, neither can he know them, because they are spiritually discerned; yes, they are foolishness unto him. Hence the Gospel is to those who perish, foolishness; but to those who are saved, it is the power of God and the wisdom of God. Happy are they who are thus taught of God; for the secret of the Lord is with those who fear him, and he will show them his covenant.

Man is naturally blind to his real condition, as a guilty, condemned sinner. Enjoying the pleasures of time, he never inquires after those of eternity. Satisfied with earth, he feels no desire for heaven, except as it presents to his mind an exemption from pain and suffering.

All men naturally prefer ease to pain. Hence heaven on this account is preferable to hell. Such is the estimate which wretched fallen man forms of heavenly bliss! Ignorant of himself, and ignorant of God, he is led captive by Satan at his will, until sovereign grace redeems him out of the hand of the enemy.

The first truth which the divine Spirit discloses to the awakened conscience is our lost and undone state by nature.

This discovery is attended with the deepest self-abasement; with brokenness of heart; with anxious desires after salvation; a salvation from present sin, as well as from future punishment.

The convinced sinner, made sensible of the guilt and burden of transgression, now longs for heaven, as a state of rest from sin, as well as a state of rest from suffering. But, alas! feeling his inability to think a good thought, and overwhelmed with the view of his iniquities, he anxiously inquires, "How shall man be just with God?" What must I do to be saved?

Another precious truth, hidden from the natural man, is revealed to his opening mind by the same Spirit, who so graciously implanted in his heart that fear of the Lord, which is the beginning of wisdom. Jesus, as exhibited in the Gospel to a dying world, is savingly manifested to the humble, trembling, believing sinner, in

all his glorious offices of prophet, priest, and king. How kind is God! how full of mercy and love! When he implants a holy fear, he imparts also a principle of saving faith.

Jesus is now beheld and apprehended as the sinner's only atonement, righteousness, and refuge; as the only way to the Father: and the only advocate with him. He is viewed by the eye of faith, as the chief among ten thousand. He is esteemed precious, above all earthly or heavenly objects. Angels and men, as his creatures, sink into the shade, while the glories of Emanuel, God with us, are now seen to fill heaven and earth with their resplendent brightness.

The next great secret which the Spirit reveals to those who truly fear God, is the fitness of Jesus to meet all the needs of his people. Being delighted with the perfections of the Savior, the believer is filled with admiration and gratitude at the view of their suitableness to his own personal necessities.

He now loves to contemplate his gracious Redeemer, in his two-fold character—what he is in himself—and what he is to his people. He knows how to appreciate and to apply, through the teaching of the Spirit, the excellencies of Jesus to his own soul. He comes to him daily for wisdom, righteousness, and strength. He leans wholly upon his supporting arm. He lives upon the promises of his grace, and rejoices in hope of the glory of God. He delights in this way of access by faith to a mercy-seat; obtains through Jesus the blessings he needs; and thus finds him at all times his all in all. This is happiness. This is the King's highway to heaven. This is the way in which the flock of Christ have trod in every age. Lord, lead me forth by the footsteps of the flock. Make me a follower of them, who through faith and patience are inheriting the promises.

But this is not all. The sinner is not only made to see his lost estate by nature; the glories of the Redeemer; and the Savior's fitness to all his necessities but another gracious truth is unfolded to him. He is enabled to know and to rejoice in his own personal interest in all the blessedness of his purchased inheritance. He can say with the church of old, "This is my beloved!, and this is my friend." "This God is my God." "God has become my salvation." "I know whom I have believed." How sweet is this secret of the Lord! It begets humility, gratitude, zeal, and obedience. It quickens love, and animates faith. It increases watchfulness and holy living. It lays the soul prostrate at the foot of the cross, while it elevates the affections to the pure regions where Christ sits at the right hand of God.

This glorious revelation is vouchsafed to those who truly fear God; not always in equal measure, but in such a degree, and at such times, as Infinite Love and Wisdom deems best. All the children of God should strive after this blessed assurance of faith. It is not the presumption, but the exalted privilege, of the obedient believer. Those have low views of Christian privilege, who deem it arrogant to expect the knowledge of the forgiveness of our sins.

All who believe with the heart unto righteousness; all who love the Lord Jesus Christ in sincerity; all who walk humbly with their God, may know assuredly that

their sins are blotted out; for he pardons and absolves all those who truly repent, and unfeignedly believe his holy Gospel.

"Lord, be graciously pleased to give me a holy, filial fear; a humble, loving, obedient spirit; a deadness to the world; and a devotedness of heart to you; a renunciation of self, and a cordial reception of Christ, in all his saving merits and mercies. Thus, blessed Savior! let me lie passive in your hands, waiting your presence, and desirous only that your will may be accomplished in me, until it please you to call me to your kingdom above, where all darkness and doubt shall forever flee away."

Amid all these riches of grace, another secret is unfolded: that "all things shall work together for good to those who love God, to those who are called according to his purpose." Man is naturally anxious about tomorrow. He sees all dark before him, and imagination conjures up a thousand fears. He suffers more from imagined, than from real evils. He creates a world of misery to himself, by dire forebodings and anxious glances into future days. Not so when faith, love, and filial confidence in God, his heavenly Father, fill his breast. This gracious promise is then fulfilled: "You shall keep him in perfect peace, whose mind is stayed on you."

Calmly he leaves events with God. He studiously performs the present duties, and leaves the consequences with him who has said, "Seek first the kingdom of God and his righteousness, and all other things shall be added unto you."

Such is the life of faith in the Son of God. It is a life of holiness and happiness. Many, indeed, are the afflictions of the righteous; afflictions peculiar to themselves, as well as afflictions endured in common with their fellow-men; but many, also, are their supports and consolations. These are truly peculiar to themselves; unknown and unfelt by a suffering, unbelieving world. Even here, while sojourning through a valley of tears, they partake of the "hidden manna," and draw many a refreshing draught from the fountain of living waters. But their blessedness does not end here. The glorious secret, which gladdens their hearts under all their sorrows, is their future destination. They shall be "heirs of God and joint-heirs with Christ." They shall "sit down with Christ on his throne," and "reign with him forever and ever." What heart can conceive the felicity of the redeemed, when all terrestrial things shall have passed away!

"Lord, make me a tree of righteousness, and then I shall experience your heavenly beams of love! Should the rough wind of persecution, or needful trials, shake my branches, or even tear away many valued comforts, yet may I, under every bereavement, repose on your faithfulness and rejoice in your love."

As God in Christ is the fountain of all felicity, infinitely happy in himself, and the source of true felicity to his creatures; so their blessedness is founded on his truth, secured by his oath, and sealed by his blood; for "God also bound himself with an oath, so that those who received the promise could be perfectly sure that he would never change his mind. So God has given us both his promise and his oath. These two things are unchangeable because it is impossible for God to lie. Therefore, we who have fled to him for refuge can take new courage, for we

can hold on to his promise with confidence. This confidence is like a strong and trustworthy anchor for our souls. It leads us through the curtain of heaven into God's inner sanctuary. Jesus has already gone in there for us. He has become our eternal High Priest in the line of Melchizedek." Hebrews 6:17-20.

Oh! what rich discoveries are these, which are experimentally and practically made known to all who fear God! Such happy souls may well join with the enraptured prophet, and say, "I will praise you, O Lord. Although you were angry with me, your anger has turned away and you have comforted me." "Behold, God is my salvation: I will trust, and not be afraid; for the Lord Jehovah is my strength and my song; he also has become my salvation. Therefore, with joy shall you draw water out of the wells of salvation."

"Blessed Lord! reveal your truth, so full of grace and glory to my heart, in all its saving influence. Warm, yes, inflame my soul with the pure celestial fire of love. Illuminate my mind, and transform me daily more and more into your image, until, awaking up after your likeness, I shall be eternally satisfied with it."

Blessed Jesus, look upon me
With a smile of heavenly love;
Draw my heart and fix it on thee,
Never let it thence remove.

Lord, I feel a sinful nature
Tending downwards to the earth;
Save a lost and ruined creature,
Save me through the second birth.

Come, Oh great Eternal Spirit,
Pour your influence over my soul;
Let me now your peace inherit,
Make a wounded sinner whole.

Put your holy fear within me,
Make your gracious secrets known,
Daily may I know and love thee,
Daily all your mercies own.

Jesus! plead my cause in heaven;
Be my advocate on high,
All the praise to you be given,
Through a vast eternity.

40. AGREEMENT NECESSARY TO COMMUNION

The question of Amos is of practical importance: "Can two walk together, except they be agreed?" There can be no real communion or pleasing communion, without a similarity of views and disposition.

What can be more opposite than the carnal and the spiritual mind? A spiritually-minded man delights in heavenly things. He views the world through the sacred medium of divine revelation; and beholds it as the abode of sin, as a place of

trial, as the valley of the shadow of death. While, therefore, he blesses his heavenly Father for every undeserved mercy, and receives with gratitude the bounties of his providence, he longs for that glorious rest from sin and sorrow, which remains to the people of God. His treasure and heart are in heaven, where joy and happiness fill every ransomed soul in the beatific presence of God and the Lamb. Being born from above, he loves his heavenly Father; being united to Christ by faith, he derives all his strength from him; being under the immediate guidance of the Holy Spirit, he is led into all truth, and made a new creature in Christ Jesus.

As he loves God, so he loves all the children of God. He delights in the company, and sedulously cultivates the friendship of genuine Christians. He can say with David, "I am a companion of those who fear you." "My delight is in the excellent of the earth, and in such as excel in virtue." With expanded views and enlarged heart, he can love all who love the Lord Jesus Christ in sincerity, though all may not agree with him on minor points of difference. All who follow Christ in simplicity of spirit, and adorn the doctrine of God their Savior, by the purity of their hearts and the holiness of their lives, are hailed by him as brethren, traveling to the heavenly Zion.

The unconverted man is the opposite of all this. He cannot endure to bear religion discoursed upon in his presence. By a frown, a sarcasm, or a significant silence, he soon manifests his displeasure. The people of God are offensive to him. Should some unhappy characters, by their inconsistency or misconduct, dishonor the holy religion of Jesus, he ceases not to hold them up as patterns of the whole fraternity of professing Christians; thus putting the stamp of hypocrisy upon all, without exception. His manner evidences the exquisitely malignant pleasure which he finds in having so plausible an opportunity of traducing the Gospel, whose pure and self-denying principles his soul abhors.

To him, the world is everything. All his thoughts are exercised either upon the best mode of acquiring wealth, or the most delightful way of spending it. Is he a man of fortune? Much of his time is occupied in ornamenting his grounds, or in the chase. The pleasures of the field, the intricate mazes of political events, the passing news of the day, or the still more uncertain nature of the weather, form his most edifying topics of discourse, except he have a taste for literature; and then, men and books are occasionally canvassed and reviewed.

Is he a man of business? His conversation is filled with subjects connected with his calling, mixed up with all those little incidents of life which compose each passing day. And well would it be, if language awfully pernicious never stained his lips! But, in these worldly circles of business and of pleasure, the value of the soul, the dying love of Jesus, the work of grace upon the heart, all the rich and varied subjects of redemption, are never heard, unless it be to bear the lash of ridicule or the laugh of scorn. How, then, can two such opposite characters walk cordially together? It is impossible. Hence arises the danger of real Christians associating with the people of the world.

Courtesy and kindness are Christian duties to be exercised towards all; but friendship with the world is decidedly repugnant to the spirit of the Gospel. In order to walk amicably together, that is, to enjoy each other's company in any tolerable degree, one party must give way to the other, at least to a certain extent.

The religious man, whose soul is supremely occupied with heavenly things, cannot help making occasional reflections on those topics which so deeply interest his heart. The carnal man, who cannot bear such conversation, must either hear him patiently, and even with seeming complacency; or a disagreement must ensue, which would in a moment destroy all pleasing communion.

But as the men of the world are, in general, the most true to their master, they seldom fail to insinuate that such reflections are unpleasant, and little better than preaching. They think it bearable, because customary, to hear them once a week from the pulpit; but quite intolerable to have such sermons forced upon them in common conversation. Consequently, they endeavor to turn the discourse to subjects more congenial with their taste and inclination.

Here the Christian must either give way, or go away as soon as decorum will permit; since he finds that either he must be in continual dispute, or else be continually making compliances to the injury of his soul.

If, then, it be evident that two cannot walk comfortably and profitably together, except they be agreed on the most important of all subjects—the salvation of the soul, through faith in a crucified Redeemer; what must we think of those professors of the Gospel, who are constantly mixing with the world, not so much from duty as from choice; not so much through necessity, as for pleasure? Are they never tempted to make sinful compliances, that they and their party may be agreed?

Do they never sit for hours to listen to the vainest and most trifling discourse, while the dread of putting the salutary check to such idle words seals up their lips in silence? Have they never encouraged by a smile some witty jest upon religious characters; or felt the blush of sinful shame glowing on their cheeks, when sarcastically called a Methodist or a saint? Let conscience give the right answer.

The end of too many such unguarded professors lamentably proves, that they have fallen into these snares of the devil. Rushing into temptation, without a call of duty arising from filial or conjugal relationship, they grieve the Holy Spirit, wound their own consciences, imbibe by degrees the spirit of the world, get more and more assimilated to its taste and manners, until at last they lose all relish for spiritual enjoyments, and, like the apostate Julian, sit down in the seat of the scornful. "Remember Lot's wife," is the warning voice of Jesus. "Demas has forsaken me, having loved this present evil world," is the lamentation of Paul.

Some may condemn these cautionary remarks as uncharitable; but those who take Scripture for their guide, and experience for their teacher, well know the

truth of these assertions. Surely, then, we may say with David, "Blessed is the man that walks not in the counsel of the ungodly, nor stands in the way of sinners, nor sits in the seat of the scornful; but whose delight is in the law of the Lord, and in his law he does meditate day and night." There are many fearful passages in the word of God to guard Christians against the love, the deceits, and the allurements of the world.

We are, alas! too apt, even after we know better things, to be carried away by material objects. Any little trifle can divert the attention, even when the mind is engaged about heavenly things, without great watchfulness and self government; and these holy habits are only to be attained by frequent and fervent prayer. The world, and the things of the world, press upon us at all points. Our daily avocations, yes, our most lawful enjoyments, have need to be narrowly watched, lest they insensibly steal upon our affections, and draw away our hearts from God.

A true Christian living in the world is like a ship sailing on the ocean. It is not the ship being in the water which will sink it, but the water getting into the ship. So, in like manner, the Christian is not ruined by living in the world, which he must necessarily do while he remains in the body; but by the world living in him. The world in the heart has ruined millions of immortal souls. How careful are mariners in guarding against leakage, lest the water, entering into the vessel, should by imperceptible degrees cause it to sink. And ought not the Christian to watch and pray, lest Satan and the world should find some unguarded inlet to his heart; and thus, by entering in, bring him to destruction both of body and soul?

Let no one dare to be negligent, because salvation is all of grace; since this very salvation consists in no small degree in a deliverance from pride, carelessness, and presumption; and in the implantation of holy fear, circumspection, and humility.

The voice of wisdom says, "He that despises small things, shall fall by little and little." "Watch and pray, lest you enter into temptation." But why give such exhortations, if no danger is to be dreaded? Every caution, every warning of Scripture, inculcates the necessity of godly fear. Thus I learn from the word of truth and from daily experience, that "no man can serve God and money;" that there can be no fellowship between righteousness and unrighteousness; no agreement between the temple of God and idols; that a believer has no part with an infidel; and, consequently, that the children of God must not be unequally yoked with unbelievers: how, then, can two walk together except they be agreed? The blessed Savior gave himself for us to deliver us from this present evil world. He declared to his disciples, "If you were of the world, the world would love its own; but because you are not of the world, but I have chosen you out of the world, therefore the world hates you."

Hence it follows, that "they who will live godly in Christ Jesus must suffer persecution;" for, said our Lord, "if they have hated me, they will also hate you." And so we find it; for, as he that was born after the flesh persecuted him that

was born after the Spirit, even so it is now. There must, therefore, of necessity, be drawn a broad line of separation between the true church of Christ and the world; this distinction must be plain and visible; not by needless singularity of dress or manner; not by sanctimonious looks or drawling tones; but by humility of mind; by kindness of spirit; by purity of conversation; by unwearied efforts to do good, even to the evil and unthankful; in a word, by a faithful exhibition of the Spirit of Christ in all the holy fruits of righteousness, goodness, and truth. Thus true Christians must come out and are separate from the world in its principles, spirit, and practice; for the word of God unequivocally declares, that "if any man have not the Spirit of Christ, he is none of his."

"Oh blessed Savior! preserve my heart from the pollutions of the world; from the influence and example of worldly men. Defend and shield me by your grace from sinful compliances; stop all the avenues to evil. May holy affections and heavenly desires fill my soul, that worldly desires may have no room to enter in. While I am in the world, Oh! grant that I may not be of the world. While my hands are employed about the necessary affairs of this life, may my heart be fully fixed on the next. While I use the world, preserve me from abusing it; and through the riches of your grace enable me to live in such a weanedness from it, and nonconformity to it, that when death shall bear me hence, I may walk with you in white in your kingdom of light and glory."

Sing, Oh you saints, in sweet accord,
The wonders of your dying Lord;
While journeying homeward, sweetly sing
The praises of your heavenly King.

To you the scepter he extends;
To you a willing audience tends;
For you he died—for you he bled,
And dwelt in lodgings of the dead.

With joy his work of love survey,
As you approach the eternal day;
Behold the beauties of his face;
Admiring, own his matchless grace.

Though angry storms should seem to lower,
And over your head the deluge pour;
Yet Jesus, by one gracious smile,
Can even the darkest hour beguile.

Soon shall your painful conflicts cease,
Soon shall you reach the realms of peace,
Where Jesus will his people own;
Where storms and tempests are unknown.

41. ON SEPARATION FROM THE WORLD

How little is the genuine nature of Christianity considered by the generality of professing Christians! The declaration of our Savior, "My kingdom is not of this world;" and the character of his followers, "you are not of the world, even as I am not of the world," seem to be words of no import with thousands who call themselves Christians. Immersed in all the businesses and pleasures of life, they act as though no such declaration had been made, or any such character been drawn by the Savior of mankind.

The commands of Scripture are most striking and clear on the duty of separation from the world. "Arise you and depart, for this is not your rest, because it is polluted; it shall destroy you, even with a sore destruction." "Come out from among them, and be separate, says the Lord; and I will receive you, and will be a Father unto you, and you shall be my sons and daughters, says the Lord Almighty." "Do not be conformed to this world, but be transformed by the renewing of your mind." "Love not the world, neither the things that are in the world. If any man loves the world, the love of the Father is not in him. For all that is in the world, the lust of the flesh, and the lust of the eyes, and the pride of life, is not of the Father, but is of the world. And the world passes away, and the lust thereof; but he that does the will of God abides forever." "Know you not that the friendship of the world is enmity with God? whoever, therefore, will be a friend of the world, he is the enemy of God."

To a soul happily delivered from this present evil world, through faith in Jesus, the exhortations of Scripture are most encouraging. They breathe that holy resignation to the divine will, and that cheerful contentment with the divine disposals, which, when obeyed, must cause the believer to rejoice at all times, and in everything to give thanks. He is assured by the voice of infallible Wisdom, that "A man's life consists not in the abundance of the things which he possesses." Hence he is warned to "take heed and beware of covetousness." While carnal minds are panting after worldly riches, the believer is thus admonished by the lowly Savior: "Take no thought for your life, what you shall eat; neither for the body, what you shall put on." "Consider the ravens, for they neither sow nor reap; which neither have storehouse nor barn, and God feeds them: how much are you better than the birds!" "Consider the lilies, how they grow; they toil not, they spin not; and yet I say unto you, that Solomon in all his glory was not arrayed like one of these." "If then, God so clothe the grass which is today in the field, and tomorrow is cast into the oven, how much more will he clothe you, Oh you of little faith!" "Take therefore no thought for the morrow: for the morrow shall take thought for the things of itself: sufficient unto the day is the evil thereof." "Seek first the kingdom of God, and all these things shall be added unto you."

Paul, who once possessed what the world admires, knowledge and influence, counted them but loss for Christ. His knowledge, imbibed at the feet of Gamaliel; and his influence, derived from the authority of the High Priest, were renounced without reserve when Jesus revealed himself to his soul. Separated from a world which lies in wickedness, he could say, "I know what it is to be in need, and I

know what it is to have plenty. I have learned the secret of being content in any and every situation, whether well fed or hungry, whether living in plenty or in want. I can do everything through him who gives me strength." From this sweet experience of true religion, and this knowledge of the emptiness of all earthly things, he declared to Timothy, "But godliness with contentment is great gain. For we brought nothing into the world, and we can take nothing out of it. But if we have food and clothing, we will be content with that. People who want to get rich fall into temptation and a trap and into many foolish and harmful desires that plunge men into ruin and destruction. For the love of money is a root of all kinds of evil. Some people, eager for money, have wandered from the faith and pierced themselves with many griefs. But you, man of God, flee from all this, and pursue righteousness, godliness, faith, love, endurance and gentleness."

The Hebrew converts he exhorted to the duty of divine contentment: "Keep your lives free from the love of money and be content with what you have, because God has said, 'Never will I leave you; never will I forsake you.'" So that we may boldly say, The Lord is my helper, I will not fear what man shall do unto me.

These interesting portions from the word of God show what are the character and spirit of true believers. They are a peculiar people, created in Christ Jesus unto good works. Their citizenship is in heaven. They are pilgrims and strangers upon earth; the temples of the Holy Spirit; the lights of the world; heirs of God, and joint-heirs with Christ. On earth they bear the holy image of their Savior; and in heaven they shall shine as the sun, with everlasting glory.

The world is crucified unto them, and they unto the world. Its fascinating charms have passed away; and they themselves are no longer the delight of carnal company. Their holy walk and speech is now the subject of derision. The holy image of Jesus is beheld with aversion. They have become to their once admiring associates as a crucified body, loathsome and disgusting.

All this discordancy springs from that unalterable distinction which must ever exist between the people of God and the people of the world. This distinction is so plain, that he who runs may read the living characters.

The one are born from above; the other from beneath. The one are quickened by grace; the other are dead in trespasses and sins. The one are governed by the Spirit of God; the other are under the dominion of Satan. The one consult the glory of God, and cheerfully forsake all for Christ; the other make self the center round which they move. The one, in seasons of general defection, can say with Nehemiah, "So did not I, because of the fear of God;" the other, like Pharaoh, when called to bow to the scepter of Jehovah exclaiming, "Who is the Lord that I should obey him?"

No wonder, then, if such a disagreement render a separation necessary; for what concord has light with darkness; what agreement has Christ with Belial? If Christians would be safe, they must separate from the world. To enforce this truth, the Bible is full of cautions, both historical and preceptive.

Before the flood we beheld the dreadful consequences which ensued from the sons of God being captivated by the daughters of men, (how strikingly the'

distinction' is here preserved!) and taking unto themselves wives of all whom they chose, without any regard either to principle or practice. From these unnatural alliances sprung giants in wickedness as well as in stature, until the flood came and swept them all away.

The history of the Israelites teaches us, by examples the most awful, the danger of sinful connections. The following may serve as a specimen of the whole. "So Israel lived among the Canaanites, Hittites, Amorites, Perizzites, Hivites, and Jebusites, and they intermarried with them. Israelite sons married their daughters, and Israelite daughters were given in marriage to their sons. And the Israelites worshiped their gods. The Israelites did what was evil in the Lord's sight. They forgot about the Lord their God, and they worshiped the images of Baal and the Asherah poles. Then the Lord burned with anger against Israel." Judges 3:5-8.

Let us then, beware of compromising our principles. Let us beware of conceding to the practices of the world, from a mistaken notion of conciliating the prejudices, or winning over the ungodly to religion. Such conduct will only excite the contempt of the world and provoke the Almighty to hide his face from us. No—we must be singular if we would be holy; we must be consistent if we would be useful. If we are faithful, we must indeed expect reproach; if we boldly confess Christ before men, and steadily maintain that marked distinction which forms the line of separation between the church and the world, we must submit to have our names cast out as evil.

But true Christians ought never to shrink from the cross. Like Caleb, they should follow the Lord fully, when all others forsake him; and like Joshua, they should declare, with humility and integrity of heart, in the face of a sneering world, "As for me and my house, we will serve the Lord."

We must let men see the foundation of our practice, and why we cannot do as others do. We must make them acquainted with our principles, and let them know what are those secret springs of action, which cause us to move in a direction so opposed to theirs.

This frank and ingenuous conduct may open the minds and touch the hearts of some, who, through grace, may be led to say, "We will go with you, for we perceive that God is with you." At all events; such upright dealing will bring comfort into our own souls, and preserve us from falling into those snares which Satan lays to catch the fearful and double-minded professor.

But if we are habitually afraid of being decided; if we endeavor to keep a good reputation with the world; if we want to live on the borders between the two kingdoms of light and darkness, maintaining a sort of friendly communion with the inhabitants on either side of the line; if we are ashamed of avowing our principles before men, when duty and the honor of Christ call for such an avowal; then we may be assured, on the truth of the Gospel, that we have no scriptural evidence of being the children of God: for thus says our divine Savior, "Whoever shall deny me before men, him will I also deny before my Father which is in heaven." "If we deny him, he will also deny us."

"Blessed Lord! keep me from the snares and fascinations of a world which lies in wickedness. May all my affections wing their way towards you, and be ever fixed upon you. Oh, be the center on which I rest, and to which all my desires tend. Let my whole life be devoted to your service, which is perfect freedom. In all things may I seek your glory; and from the sweet constraining principle of faith and love, delight in every relative and personal duty, to the glory of your name.

What is earth and all its treasures,
Dazzling bright to mortal eyes?
When compared with heavenly glories,
Deep within the shade it lies.

Earth is but the land of shadows,
Faintly lit with glowworm light;
Where the prince of darkness reigns,
Presage of eternal night.

Oh! you Sun of glorious splendor,
Shine with healing in your wing;
Chase away these shades of darkness;
Holy light and comfort bring.

Let the heralds of salvation
Round the earth with joy proclaim,
Death and hell are spoiled and vanquished
Through the great Emanuel's name.

Take your power Almighty Savior,
Claim the nations for your own;
Reign, oh Lord of life and glory,
Until each heart become your throne.

42. On the Importance of Self-knowledge

And did Jesus say to his disciples, "you know not what manner of spirit you are of," when, in their zeal for the honor of their Master, they wanted fire to descend upon the unbelieving Samaritans? Then, Oh my soul, look well to yourself! Search deep into your principles of action, the ground of your obedience. Weigh well your motives in the balance of your sanctuary. Examine your intentions. Behold and see what manner of spirit you are of. Among the twelve disciples, I find a traitor. Among the early Christians, an Ananias and Sapphira. In the judgment day, many will produce their wonderful works, to whom Jesus will say, "I never knew you." How important, then, is self-knowledge, the result of divine teaching and self-examination!

In the common business of life, those thrive best who examine most into their concerns. When a tradesman neglects his accounts, he will soon have a painful account to give. Negligence and bankruptcy are like substance and shadow; the latter follows closely upon the former. These remarks are still more important when transferred to our eternal concerns.

Oh! then, before it be too late, give me grace, blessed Redeemer, to examine well what manner of spirit I am of, lest I should remain in error until that awful period, when, standing before your dread tribunal, every spirit shall be made manifest of what sort it is.

With all sincerity of heart, I would inquire:

1. When I attend the ordinances of the Gospel, in what spirit do I attend them? Do I come into the house of God as a poor beggar would go to the dwelling of the rich, for bread to eat and clothing to put on? Is it the bread of life and the garment of salvation, which I earnestly crave at the throne of grace? Do I go as a poor debtor who has nothing to pay—as a guilty criminal, on whom the sentence of death has been passed, that my debts may be canceled through the blood of Jesus, and my soul delivered from the curse of the law? Do I go, as one who is full of a sore disease, to the great Physician for health and cure, for the gift of the Holy Spirit, to renovate my corrupted nature?

Do I go to the house of God, as my exceeding joy, to hear the glad tidings of salvation, to learn the way of righteousness, and to sing the praises of the Lord? Or do I go in a spirit of formality, for the sake of being thought religious; from mere custom and habit, and in a spirit devoid of devotion and love?

2. When I give to the poor, in what spirit do I give? Have I considered all my property as a trust committed to my care by the Almighty Proprietor of the universe, to whom I must one day give a strict account of my stewardship? Do I view the poor as the Lord's bankers; remembering who has said, he that has pity on the poor; lends unto the Lord, and that which he has given, will he pay again? Do I esteem the pious poor, rich in faith and heirs of the kingdom which God has promised to those who love him, as brethren, whose necessities it is not only my duty, but my pleasure to relieve, consistently with the claims and necessities of my own family?

Do I relieve them for the sake of Christ, because they belong to him, with a single eye to his glory; and as unobserved by others as circumstances will admit? Or do I relieve the poor through public institutions only that my name may be enrolled, and my beneficence made known to the world; thus loving the praise of men, more than the praise of God?

Are my charities confined to the body; or do I seek the spiritual good, as well as the temporal benefit of my fellow-creatures?

3. When I discourse among religious friends upon the truths of the Gospel, in what spirit do I discourse upon them? Is it from a heart-felt conviction of the sweetness, richness, and vastness of these mysteries? Is it with a view to mutual edification, to provoke one another to love and to good works, to stimulate to exertion in the cause of Christ, and to excite others to greater usefulness? Is it from a pure desire that Christ may be glorified; that his name may be honored, and his righteousness exalted?

Is it from a principle of love, that I converse with others on the preciousness of Jesus, the work of the Spirit, and the joys of heaven? Or do I speak of these

things in a spirit of spiritual pride, to make a display of my religious knowledge, to be thought wise, and to be esteemed a saint?

4. When I perform the daily duties of my worldly calling, in what spirit do I perform them? Is it with a view to glorify God in them, and to obtain an honest livelihood, through the divine blessing on my labors, that I may thereby provide for my family, and have enough to give to him that is in need?

Or is it from a covetous desire of wealth for its own sake, that I may vie in splendor with my richer neighbors; have a greater opportunity of gratifying my pride; of gaining the appellation of opulent; and raising my family in the world?

5. When the religion of Jesus is traduced, and the Gospel dispensation derided by carnal men, in what spirit do I hear these things? Do I pray that the Lord would convince them of their errors, and convert them by his grace? Do I labor to do them good, if opportunity will permit, by speaking a word for Christ, and exhorting them in a spirit of meekness and love?

Or, with the disciples of old, do I secretly pray for vengeance to overtake them, like the enemies of Elisha; forgetting that I am a partaker of the same evil nature with themselves; and if made to differ in any measure, most humbly, yet gracefully acknowledge with the apostle, "By the grace of God, I am what I am?"

6. When reviled for righteousness sake, in what spirit do I treat my persecutors? Do I return good for evil—blessing for cursing—kindness for abuse? Do I bear them on my heart before God in prayer; and earnestly implore, like my passionate Savior when nailed to the cross, "Father, forgive them, for they know not what they do?" Or do I resent their injuries by sourness of temper, irritation of spirit, retaliation of wrongs; returning, when possible, evil for evil?

"Almighty Savior! you who are the author and finisher of faith, give me a right spirit; a purity of intention; a principle of love; that all my thoughts, words, and actions may be regulated according to your will. With true humility of heart, may I ever study to advance the spiritual welfare of my fellow-creatures, by exhortations, prayers, influence, and example. Do not allow the enemy of souls to fill me with high notions of my own excellence; but ever keep me low in my own eyes. Preserve me from spiritual pride, the bane of all true godliness. In the lowly attitude of deep contrition, may I daily come to your bleeding cross for renewed forgiveness and renewed strength. There may love and gratitude fill my heart, until, passing through the gates of death into the celestial city, my soul shall be forever dedicated to your service and glory."

Ah! Who can tell the joy,
Which reigns within the breast,
Where heavenly dews of grace descend,
And Jesus is the guest.

Like some sweet summer rose,
It sheds a fragrance round
Though still, alas! the noxious thorn
Of nature may be found.
A bright celestial day

Pours light and warmth within
Yet still a cloud too often obscures
Its beams, through inbred sin.
Here is the seat of war,
Where sin and Satan rage;
The conqueror is the dying saint,
Who, fighting, quits the stage.
Blest Jesus, to my soul
Your grace and strength impart;
Til, clothed in perfect righteousness,
I see you as you art.

43. ON THE SPIRIT OF PRAYER

There cannot be a greater blessing imparted to us, than a spirit of prayer. It is the pledge of all other blessings. When it pleases God to bestow a spirit of prayer, every other spiritual blessing is, as it were, waiting to descend upon the seeking soul. The spirit of grace and supplication is closely connected with believing contrition. "I will pour upon the house of David and the inhabitants of Jerusalem the spirit of grace and supplications, and they shall look upon me whom they have pierced, and mourn."

A spirit of prayer implies faith in the promises of God, and an earnest desire for the promised blessings. It includes waiting and hoping. "I waited for the Lord," says David, "yes, I waited patiently for him." And what was the happy result? "He inclined his ear unto me, and heard me." Oh! it is a blessed state of heart, thus to wait upon God continually in the spirit of humble, fervent, believing prayer. Satan well knows the value of such a spirit, and therefore tries hard to prevent its exercise. He labors to extinguish this sacred fire, kindled in the soul by the Holy Spirit. He endeavors to disturb the mind; to ride upon the wings of the imagination; and to fill the soul with an almost endless succession of fleeting images.

This daily interruption of the enemy constitutes no small part of the Christian warfare. The believer feels greatly distressed, when his foolish heart thus wanders from its divine center. At such seasons his language is, Oh that I were "near, and like my God!" But alas! I groan, being burdened. My heart is pained within me. I am almost tempted to conclude that my experience of joy and peace is delusion.

If I am a child of God, why am I thus? And yet, I cannot but feel some encouragement from the thought, that if I were under the absolute control of natural corruption, I could not thus lament and mourn over its workings and deceits. Why do I groan, being burdened, if I feel no burden? And if I feel my burden, who has given me this spiritual sensibility? I know that in a natural state, man can neither mourn over, nor feel the weight of spiritual evils; it being one of the marks of unregeneracy to grow in love with, rather than groan under, sin.

If I am daily anxious to possess the spirit of prayer, to be inwardly renewed in the spirit of my mind, to be more under the influence of filial love and filial fear, may I not hope that a God of grace has indeed drawn me by his loving-kindness, and loved me with an everlasting love? Delightful thought! Is it too much to draw this happy conclusion? There is no merit in any creature, saint, or angel. The voice of sovereign grace is, "I will have mercy on whom I will have mercy; and I will have compassion on whom I will have compassion." Oh! that I may be enabled by humble faith to lie at the foot of the cross; and there to view, with growing delight, the never-ending wonders of redeeming love! Such are the feelings of every true believer.

"Lord, bestow upon me this blessed spirit of prayer. Preserve me from the incursions of the enemy, from the wanderings of my wayward heart. Take the world out of my affections. Let not its image be painted upon my imagination. But let your own image be deeply engraven on my soul."

As we cannot live naturally without air, neither can we live spiritually without prayer. The latter is as necessary to the soul, as the former is to the body. A prayerless person is a Christless person. Living without God in the world, he must die without hope. The natural heart dislikes prayer, because it requires a frame of mind quite opposed to its corrupt views and feelings. If we feel an inward dislike to secret prayer; or if, when we pray, our hearts are habitually cold, and distracted by worldly cares and sinful imaginations; we cannot have a clearer proof of our being carnally minded, which is death.

To pray aright, we must see our wretchedness, we must feel our misery, we must acknowledge our guilt, pollution, and helplessness, we must lie at the foot of the cross, plead in faith the merits of a crucified Savior, renounce our own righteousness, supplicate forgiveness through the blood of Jesus, implore the gift of the Holy Spirit, hunger and thirst after righteousness, and pour out our souls in grateful acknowledgments for redeeming grace. Now all this is contrary to the natural man. It was, therefore, no small mark of the conversion of Saul, when Jesus said to Ananias, "Behold, he prays."

What an exalted privilege is prayer! How precious is the throne of grace! And yet, "What various hindrances we meet, In coming to a mercy-seat!" There is even in the believer at times, a painful backwardness to approach that throne, on which his Father sits in the mild radiance of covenant love. Yes, even in his happiest moments, when with filial confidence he draws near the mercy-seat, the artful enemy will labor hard to impede him in his work, and tempt him to give up the duty; well knowing that every relaxation in duty is a weakening of principle. When such assaults are violent, the heart is grieved, and the believer is greatly discouraged. But if he really loves the exercise of prayer, and seeks opportunities for holding communion with God, although much hindered by foolish, wandering, hated thoughts, let him not be induced to abandon the sacred work, which would only give the tempter an advantage over him.

When Satan casts his fiery darts, then must the soldier of Jesus Christ hold up the "shield of faith," and wield the weapon of "all prayer;" being assured that, in

spite, of every opposition, victory shall be the glorious result. The divine command is, "Go forward." So did the Israelites when the Red Sea was before them, and the Egyptians behind them. Through the power of Jehovah, the mighty waters divided; a way was made for his ransomed to pass over; and they sang the high praises of their Redeemer, while their enemies lay dead upon the sea shore.

"So let all your enemies perish, Oh Lord: but let those who love you be as the sun when he goes forth in his might."

"How blessed you are, O Israel! Who else is like you, a people saved by the Lord? He is your protecting shield and your triumphant sword! Your enemies will bow low before you, and you will trample on their backs!" Deut. 33:29. "The eternal God is your refuge, and underneath are the everlasting arms; and he shall thrust out the enemy from before you, and shall say, Destroy them."

Yes! all the spiritual enemies of the true Israel shall sink as lead in the mighty waters, in that day when Satan and his rebellious angels shall be cast into the lake of fire, never more to harass the glorified church of God, which shall shine as the sun forever and ever!

I desire, I long, I pray to be yours, Oh blessed Jesus,—a member of your mystical body—a sheep of your pasture.

Almighty Savior! grant unto me the spirit of prayer, that, with my whole heart, I may lift up my soul unto you. Open my understanding to understand the Scriptures. Incline my will to choose those things which are pleasing unto you. Fix my affections upon yourself, all—precious Redeemer. Sanctify my imagination; store my memory with spiritual treasures; sprinkle my conscience with your pardoning blood; cover me with your justifying righteousness. Come and dwell, Oh divine Savior, in my heart by faith. Make my body the temple of the Holy Spirit; impress your divine image on my soul. Preserve me from the power and pollution of sin, the snares and wiles of Satan, the love and influence of the world; shed abroad your love in my heart; establish me in the faith of the Gospel. May I ever receive you in all your glorious offices and characters as my only, my complete salvation.

Give me grace, Oh blessed Jesus, to believe in the dignity and majesty of your person as the eternal Word, the everlasting Son of the Father, of equal power, glory, and eternity with the Father and the Holy Spirit. May I behold you with admiring love and gratitude as the Virgin's Son, lying in the manger; taking upon you my nature; that so, being God and man in one Christ, you might satisfy eternal justice, and bring in everlasting righteousness.

Oh! may I contemplate, with mingled feelings of grief and joy, your agony and bloody sweat, your cross and passion; your precious death and burial;—with grief, when I reflect on sin, my own sin, which nailed you to the accursed tree;—with joy, when I meditate on your dying love; a love, which angels cannot fathom; a love, which fills the bright intelligences above with wonder and delight; a love, which fills each humble soul on earth with gratitude and praise!

Jesus! I would—Oh! that in the humble confidence of faith, I may say, I do receive you as my only, my beloved Savior!

Impart into my soul this spiritual, this practical, this experimental knowledge of yourself, who are the light of the world, and the wisdom of your people.

Oh! wash my guilty soul in your cleansing blood, you, who are the bleeding propitiatory sacrifice, the Lamb of God.

Now that you are ascended up on high, and have entered into the holiest of all, plead the cause of a poor wretched sinner, who looks unto you as the Lord my righteousness— my great Melchisedek. Exert your regal power in my soul, Oh king of saints, and destroy all your enemies and mine. Subdue every rebellious inclination of my heart, which opposes itself to your will. Bring all my powers into subjection to your divine authority; and sit upon the throne of my heart, the Lord of every motion there.

Oh! may I delight in the contemplation of those soul-reviving characters which you sustain in the covenant of grace! You are the Redeemer, Mediator, Justifier, Surety, Advocate, and Purifier of your people; their friend and counselor, their shepherd and guide, their husband and guardian.

And Oh! how beautiful are the images which the Holy Spirit employs to shadow forth your excellencies. You are "the rose of Sharon and the lily of the valleys;" "a plant of renown" You are "the true vine", which supplies each living branch with fruitfulness and verdure. You are "the fountain," in which all may wash and be clean—the rock on which your church is immovably fixed—the way in which your people journey to the heavenly Canaan—the door, by which they enter into the covenant of grace —the day-star, which illuminates their path and guides them safely to glory. You are the bread of life, the tree manna whose flesh is food indeed, and whose blood is drink indeed.

Oh I may I daily feed upon you by faith in my heart with thanksgiving, until I see you in the heavenly paradise, and taste through eternal ages the sweetness of redeeming love!

Oh! may I prize a throne of grace,
Accessible in every place;
Wherever I lift my soul in prayer,
On earth or sea, my God is there.

If in the hour of deep distress,
Its woes, my heart in sighs express;
A sweet return of love I find,
To sooth the sorrows of the mind.

Or when the grateful odors rise
Of praise—delightful sacrifice!
My soul expands with joys unknown
To every bosom, but its own.

Ah! where proceeds this sacred love,
Descending gently from above?
To you, Savior, and your blood,

I owe this precious gift of God.
Oh! may I daily love you more,
Of blessings, you, the bounteous store;
On me let every grace descend,
Oh, Source of bliss—you sinner's friend!

44. ON THE CAUTIONS AND WARNINGS OF SCRIPTURE

The word of God abounds with cautions as well as encouragements; with warnings as well as invitations; with threatenings as well as promises. These are necessary and important; otherwise, they would not be as thickly scattered through the sacred volume. We find the need of cautions and warnings in proportion as we are made acquainted with the subtlety of Satan, the deceitfulness of sin, and the treachery of our own heart.

We learn by a thousand painful instances, that "he who trusts to his own heart is a fool." How short-lived are the best resolutions made in our own strength! They resemble the early dew which soon passes away, and the grass upon the housetop which withers before it grows up. What a valuable part of the Bible are the kind admonitions of a loving Savior! How should we prize the salutary counsels of him who spoke as never man spoke; who sticks closer than a brother!

May we ever remember his gracious exhortations; for "they are spirit, and they are life." "Without me, you can do nothing"—"watch and pray, lest you enter into temptation" "Take heed and beware of covetousness"—"Strive to enter in at the strait gate"—"Seek first the kingdom of God and his righteousness"—"Continue you in my love."

We are here taught by Infinite Wisdom, that of ourselves we can do nothing that is pleasing to God, or effectual towards our salvation: that our spiritual enemies are constantly plotting our destruction, spreading nets for our feet, and holding out their baits to draw us into sin: that the love of the world is a whirlpool down which millions are carried into perdition: that carnal ease and sensual indulgence form the road to hell: that to escape this dreadful end, we must strive, yes, agonize, to enter in at the strait gate which leads unto life eternal. We are exhorted to seek, as the first great object of pursuit, not the honors and wealth of the world, but righteousness, peace, and joy in the Holy Spirit. We are warned against the smallest approach towards spiritual declension; and to avoid so great an evil, we are commanded to persevere in the good and the right way, by continuing in the constant exercise of a supreme love to Jesus, who loved us, and gave himself for us. Such are the salutary counsels given to us by our divine Savior, who said to his disciples, "If you know these things, happy are you if you do them."

In the Gospel of the blessed God, we are also cautioned against spiritual pride: "Do not be high-minded, but fear."

How prone we are to be proud, although we have nothing to be proud of! Our hearts are strongly inclined to pride, which is the very essence of the fall. Pride

cast angels out of heaven, and man out of paradise. Pride fights against the mercy of God; bars the sinner's heart against the Savior; and hurries the proud rebel down the precipice of desperation into the burning gulf of hell! "Happy, then, is the man who fears aways," lest he fall into the condemnation of the devil!

Blessed Jesus! clothe me with humility; destroy this baneful root of pride out of my heart; and make me meek and lowly; resigned to all your wise disposals, however painful they may be to fallen nature.

How needful at all times is this kind admonition: "Let him that thinks he stands, take heed lest he fall." We are never in such danger of falling as when we think ourselves the most secure. Self-dependence and carnal security are those fatal props by which thousands are upheld through the delusions of Satan, until they drop into everlasting misery.

How good is this caution, also: "Let us fear, lest a promise being left us of entering into his rest, lest any of you seem to come short of it."

Self-love blinds the eyes of the mind, so that we cannot see our real state and condition. This was the case with the declining church of Laodicea. She imagined herself rich and increased with goods, and as having need of nothing; when, in the eye of the all-searching Jesus, she was wretched and miserable, and poor, and blind, and naked. Of Ephraim it was said, "gray hairs are here and there upon him, yet he knows not." Of Ephesus, "you have left your first love." Of Sardis, "you have a name that you live and are dead." So blind are we to our spiritual declensions!

All are not believers who believe themselves to be such. The divine touchstone is, "by their fruits you shall know them."

When Christians are sometimes led to doubt the sincerity of their faith, it is often attributed to the temptation of Satan; but this may not always be the case. Had the church of Laodicea exercised a holy jealousy over herself, that very fear of self-deception would have indicated much self-knowledge and spiritual discernment; and might, through grace, have preserved her from degenerating into that state of lukewarmness, which evidently originated in pride and self-conceit.

Satan not infrequently harasses the true believer with desponding fears; while he buoys up the mere nominal professor with presumptuous hopes. These desponding fears, if indulged to excess, are injurious to the believer's advancement in holiness. They wound his peace, and are dishonorable to a faithful, loving Savior.

Yet, if these fearful apprehensions lead him to closer self-examination, and greater searchings of heart; to more fervent supplication, and increased watchfulness; then Satan is foiled, and the believer, rescued from the power of the enemy, through the unfailing grace of the Redeemer, is made to come off more than conqueror, and to sing with joy in the ways of the Lord. When the believer in Jesus has attained to this happy state, his soul is in a right frame: humble, watchful, and holy. Being taught in the school of Christ to know himself

and his Savior, he proceeds with steady step towards the heavenly Canaan, under the equalizing influence of hope and fear.

Everything which can comfort the child of God is recorded by the pen of eternal truth. As his salvation is all of grace in its origin, so is it also in its progress and consummation. "God is faithful, who has promised." "He who has begun the good work, will perform it until the day of Jesus Christ." Nothing can be stronger than the following assurance of love and mercy which is made to every penitent sinner, flying for refuge to the cross of Christ: "God also bound himself with an oath, so that those who received the promise could be perfectly sure that he would never change his mind. So God has given us both his promise and his oath. These two things are unchangeable because it is impossible for God to lie. Therefore, we who have fled to him for refuge can take new courage, for we can hold on to his promise with confidence. This confidence is like a strong and trustworthy anchor for our souls. It leads us through the curtain of heaven into God's inner sanctuary. Jesus has already gone in there for us. He has become our eternal High Priest in the line of Melchizedek." Hebrews 6:17-20.

Yet, in the Holy Scriptures, we meet with many alarming passages which ought to awaken our solicitude, and cause us to ponder the path of our feet. "The just shall live by faith; but if any man draw back, my soul shall have no pleasure in him." "If we sin willfully, after we have received the knowledge of the truth, there remains no more sacrifice for sins, but a certain fearful looking for of judgment and fiery indignation, which shall devour the adversaries." "It is impossible for those who were once enlightened, and have tasted of the heavenly gift, and were made partakers of the Holy Spirit, and have tasted the good word of God, and the powers of the world to come, if they shall fall away, to renew them again unto repentance; seeing they crucify to themselves the Son of God afresh, and put him to an open shame." "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; for it had been better for them not to have known the way of righteousness, than, after they have known it, to depart from the holy commandment delivered unto them."

These and other similar passages show us the importance of that proverb, "the fear of the Lord tends to life and he who has it shall abide satisfied; he shall not be visited with evil."

How many do we see in the course of our lives, who, after flourishing for a season, begin to fade and die! Is it not because the root of the matter was not in them? because their hearts were never savingly changed! because they were never really and truly in a state of grace?

Peter calls such characters, "spots and blemishes." Jude styles them, "spots in your feasts of charity"—"clouds without water—trees without fruit, to whom is reserved the blackness of darkness forever!" Awful words indeed! Oh what need there is for close examination, lest we should be found among those self-deceivers who fancy themselves to be something while they are nothing; and

who, after they have made a noisy profession before men, will prove at last mere castaways! The blessed Savior has not left us at uncertainties in these important inquiries. He has given us solid marks whereby to judge of our true state and character: "if you love me, keep my commandments"—"you are my friends, if you do whatever I command you"—"follow me."

As love is the surest evidence of faith, so obedience is the truest test of love. How vain, then, is that profession which is destitute of these graces! Universal holiness is the distinguishing mark of genuine Christianity; "Be holy, for I am holy," is the command of him who is of purer eyes than to behold iniquity. Supreme love to the Lord Jesus Christ is the governing principle of every believer. This sacred attachment to the Savior forms the grand distinction between the children of God and the children of the wicked one.

A man may make a reputable profession of religion for a season and appear like a flourishing tree and a fertilizing cloud; but if his heart be destitute of "the true grace of God," he will be found at last to resemble the character reprobated by Jude—"without fruit" and "without water." In seasons of temptation he will wither away, not having a rooted principle of grace in his heart; and thus manifest to the church and the world, by his declension and apostasy, that he was never truly ingrafted into Christ by faith.

The force of temptation soon destroys his feeble attachment to the visible church; and he remains a solemn warning to all who call themselves Christians, of the danger of false profession.

"Oh blessed Lord, preserve me, your unworthy creature from this awful state of self-delusion. Oh give me true grace, deep repentance, and fervent love. Unite my soul to yourself in the bonds of the everlasting covenant. Let sin be my daily aversion, and holiness my everlasting delight. Prepare me for the enjoyment of yourself here; and crown all your mercies with the gift of yourself, as my everlasting portion, in your kingdom of glory."

In seasons of doubt and gloom,
When Satan would drive to despair,
Then Christ is the life of my hope,
And hope is the life of my prayer.
My sins, like a death-bearing cloud,
Often hide the dear cross from my view;
But Jesus dispersing the mist,
Disperses the enemy too.

How kind is our merciful God!
His word and his promise how true!
He bids me take courage and fight,
With a crucified Jesus in view.

Should Satan come in like a flood,
And fill me with grief and dismay,
The Spirit appears to my aid;
His standard drives Satan away.

By nature unable to stand,
Or vanquish temptation to sin;
Through Jesus, almighty to save,
The crown we are certain to win.

45. ON SELF-DECEPTION

A good thought does not consist in simply thinking about good things. We may meditate upon the most excellent subjects, and even feel some delight in them, while our meditations are neither pleasing to God nor profitable to ourselves. From the habit of attending a Gospel ministry, and reading religious publications, we may be led into an evangelical train of thinking; and yet, both the faithful preacher and the pious author may be to us only as the summer shower falling upon the barren rock.

"Be doers of the word, and not hearers only, deceiving your own selves," is the cautionary voice of revealed truth. There is a danger of being satisfied with the sentimentalism of religion. If a person can express himself with energy and elegance on the grand peculiarities of the Gospel, and thus convey his thoughts with acceptability and usefulness, he may be in danger of substituting this knowledge and gift of utterance, for humble, heart-felt religion.

As he is not a Christian who only talks about Christ, so he is not a spiritually-minded man who only thinks about spiritual things. It is a great blessing to have spiritual views; but what do they avail, without spiritual affections, and a spiritual walk?

We are in continual danger of self-deception. What is knowledge without love? What is a ready tongue without genuine experience? David said, "I believed, therefore have I spoken." And Paul, when quoting this passage, adds, "We also believe, and therefore speak." Hence the apostle exhorts the Ephesian converts to speak the truth in love, that they might grow up into Christ in all things; who is the head of his mystical body the church. I would, then, with all solemnity put these searching questions to my heart: Do I esteem Jesus precious? Do I feel him precious? Do I love him as my only Savior? Do I trust wholly in his atonement and intercession? Do I delight in his precepts as well as in his promises? Do these views and feelings make me humble and self-denying, thankful and obedient? Is it my aim so to walk, that I may please God in all things? Am I looking continually to the Holy Spirit for power to repent, believe, love, and obey? Do I daily come as a humble suppliant to the foot of the cross? Have I laid hold by faith on the promised salvation, so freely held out to me in the Gospel of grace? If this be the character of my religion; then my thoughts on good things are good thoughts; they are the inspiration of the Spirit of God, from whom alone "all holy desires, all good counsels, and all just works do proceed." They are evidential of that spiritual-mindedness, which is life and peace.

Come, Oh my soul, and pour out your heart at a throne of grace. There you may ask for whatever you need, with the fullest assurance that the blessed Jesus will supply your every need out of his inexhaustible fullness.

"Blessed Savior! I ask for a more spiritual mind; a greater purity of heart; an increasing deadness to the world; a growing likeness to you; a more lively faith; more ardency of affection; more love for souls; more knowledge and wisdom; more meekness and forbearance; yes, more of every grace, which will enable me to adorn your Gospel, and glorify your holy name."

How awful is the state of the self-deceiving and self-righteous professor! He builds upon a false foundation; buoys himself up with false hopes; and lulls his conscience to sleep with a false peace. He trusts to an arm of flesh—and his heart departs from the Lord. He cannot brook the thought of being altogether indebted to another, even Jesus, the eternal Son of God, for a free justification; and therefore uses the Savior's merits only as a make-weight in the scale of his own virtues, to counterbalance the weaknesses and failings incident to human nature. "But Christ will sooner abdicate his own, Than stoop from heaven to give the proud a throne."

How different are the views and feelings of the convinced sinner. He sees himself ruined and undone, lying under the curse of a broken law, without strength, without righteousness, and without hope. He feels the weight of the burden of his sins. He sinks under the ponderous load, and finds no help from men or angels. When he views God through the medium of a broken law, he beholds him as an offended Judge, whose uplifted arm is ready to execute the awful sentence. He dreads to think upon God; a slavish fear fills his heart; and horror seizes upon his frame. He looks to the right hand, but finds no rest; and to the left, but obtains no deliverance. In some highly-favored hour, some precious moment, grace, like a stream of light, darts upon his benighted soul. The clouds of despondency begin to break. The thunders of Sinai cease to roar. He hears a still small voice speaking pardon and peace through the blood of Jesus. He listens—he can scarcely believe the sound, which in an inward, yet powerful manner, reaches his trembling soul. But he is not deceived. The light gradually increases. The divine Spirit, through the written or preached word, reveals to his now prepared mind the adorable crucified Jesus, in all the glories of redeeming love. He now views the Almighty in a new, endearing aspect. He sees him as a tender, reconciled Father in Jesus Christ; infinitely just and holy, yet forgiving iniquity, transgression, and sin. He flies to the hope set before him in the Gospel, and seeks refuge from the storms of wrath in the wounded side of Jesus.

"Rock of ages! cleft for me, Let me hide myself in thee," is the earnest prayer of his heart. By faith he is clothed in the Savior's righteousness, armed with strength for the spiritual combat, and sealed with the Holy Spirit of promise. Joy and peace now fill his soul; love constrains him to obedience; and childlike confidence in the promises supports him under every trial. He seeks the glory of his Redeemer; loves his cause and people; pleads nothing but his merits before the throne; and counts all things but loss for the excellency of the knowledge of

Jesus Christ his Lord. He hates and resists those sins which once he loved, and renounces that world which so much enamored him. Thus, by a progressive sanctification, he goes on from strength to strength, until he finally appears before God in Zion.

Such are the blessed effects of the Gospel, when it comes with power, and in the Holy Spirit, and in much assurance. It invariably produces works of faith, labors of love, and patience of hope. It brings glory to God in the highest, peace on earth, and good-will towards men. It turns the lion into the lamb; the desert into the garden of the Lord. It converts the impure and savage heart into a habitation fit for the mild and holy Dove. Old things pass away—and behold, all things become new.

How divinely glorious, then, is the religion of Jesus! It restores the sinner to the divine favor; it renews him after the divine image; it redeems him from the depths of hell; and raises him to the highest seats in glory! What tongue can speak, or what heart conceive, the richness and extent of human redemption? How cheering is the soul-enlivening truth: that "all are welcome to these blessings to whom these blessings are welcome." Lord, make me willing in the day of your power. Seal this great salvation to my heart, and make me your henceforth forever.

Come, Holy Spirit, from above,
Oh source of light and fire of love;
Come, dwell within my longing breast,
And give my troubled conscience rest.

Almighty Visitant, dispel
The dark designs and storms of hell;
Exert your mighty power divine;
While beams of mercy o'er me shine.

Subdue every rebel inbred foe,
Which only you and conscience know:
Purge out that hated leaven, sin,
How deep soever it lies within.

Take from me unbelief and pride,
That spear which pierced my Savior's side;
Destroy each lust, until you alone
Are seated on affection's throne.

Come, Holy Spirit, from above,
In all the energy of love;
Come, seal salvation to my heart,
And never from my soul depart.

Through all my journeyings here below,
Oh, do your light and truth bestow;
And when my earthly toils are over,
Oh, be my bliss for evermore!

46. ON LUKEWARMNESS

The path of the true Christian lies remote from unbelief and lukewarmness. Thousands who profess to believe the Gospel, are indifferent to its precepts and promises; and tens of thousands, though nominally Christian, are opposed to it through unbelief. Hence the zeal of the true believer is reviled by the infidel as fanaticism, and by the lukewarm professor as unwarranted obsession.

No state of heart is more revolting to a God of love, than a state of spiritual lukewarmness. Bodily sickness and earthly privations are slight evils, when compared with this spiritual distemper. It is most offensive to that gracious Being, who unrobed himself of his glories, who condescended to become a man of sorrows and acquainted with grief; that we hell-deserving sinners be rescued from the burning wrath, and be received into heavenly glory.

Outward prosperity, the admiration of friends, self-love, and the gradual omission of watchfulness and prayer, lead us insensibly towards this dangerous precipice, down which thousands have fallen, and from which nothing but sovereign grace can preserve us.

The natural inclination of the heart is from God; and even when renewed in righteousness, it feels the force of this evil inclination, the moment it relaxes in the exercise of faith and prayer. Believers in Jesus should therefore dread nothing so much as leaving their first love, and backsliding in heart. All spiritual declensions begin in the heart and in the closet; and though slow at first, yet they increase with awful rapidity as the principle of grace is weakened through the indulgence of sin.

If reason and experience tell us that the surest preservative against falling down a precipice, is to keep at a distance from its edge; surely that must be the safest path for a Christian, which lies the most remote from spiritual declension. Those impressions which are made merely upon the passions, soon degenerate into lukewarmness, when the novelty ceases, or when persecution arises because of the word. This lukewarmness is rapidly succeeded by coldness, and coldness by contempt; for "evil men and seducers wax worse and worse, deceiving, and being deceived."

But what is painfully true must not be withheld— even real Christians may grow lukewarm for a season, through the power of temptation, the force of indwelling sin, the fear of man, or the blandishments of the world. They may fall asleep in the arbor of carnal ease, or on the soft couch of worldly prosperity; and by thus grieving and quenching the Spirit, lose for a time the sensible enjoyment of divine love, as well as the evidence of their adoption into the family of God. Awful state! most seriously to be dreaded. No eclipse is so dark as the hidings of the divine countenance.

For this, they shall be made to smart and mourn; for this, they shall go heavily, "as one that mourns for his mother," when they are awakened by the voice of mercy, and called to look upon him whom they have pierced by their ingratitude and declension.

This sinful wandering from God does not destroy their sonship—for the word of truth declares, that "the gifts and calling of God are without repentance"—any more than the disobedience of a child towards an earthly father makes him not a child. He is still a child, though a disobedient child. The father is displeased, and withholds his regards. The wayward child is made to know this, either by correction, distance of manner, or the withholding of some favor. Hence he is brought to see, to fret, and to lament his disobedience; to long after reconciliation; and never to rest easy, or become happy, until the displeasure is removed and confidence and comfort are restored.

In this manner God deals with his redeemed people, when they decline and disobey. He hides his face, and they are troubled. He blows upon their comforts, and they wither. He has a thousand ways of manifesting his displeasure, both in the course of his providence, and in the actings of his grace.

But love is still inscribed upon all these chastening dispensations. How gracious is the voice of their heavenly Father, speaking to his wayward children through his word! "As many as I love, I rebuke and chasten." "Whom the Lord loves he chastens, and scourges every son whom he receives." "You shall consider in your heart, that as a man chastens his son, so the Lord your God chastens you." "I will be his Father, and he shall be my son; if he commit iniquity, I will chasten him with the rod of men and with the stripes of the children of men, but my mercy shall not depart from him" "Behold! happy is the man whom God corrects; therefore, despise not the chastening of the Almighty." Is not this the language of a loving, tender parent, who seeks the good of his rebellious children?

All sin is productive of sorrow, and naturally leads to the chambers of death. Blessed, then, are those souls whom grace has brought within the bonds of the covenant. If they wander from the fold, they shall be mercifully driven into it again, through the faithfulness of the good Shepherd, who has said, "I will hedge up your way with thorns; I will never leave you nor forsake you"

But let no one dare to presume upon the mercy of God, and sin that grace may abound. Such conduct would prove the person so acting to be destitute of faith and love. Should any deluded sinner be led by Satan so to abuse the grace of the Gospel, he may be allowed to follow the wicked devices of his own depraved heart, until he fall, as a vessel fitted for destruction, into the abyss of hell.

It is the part of true wisdom to distinguish between the privileges of God's children, and the abuse of those privileges. Who would condemn the noble faculty of speech, because thousands pervert it to the basest purposes? Is there any one gift of providence, which is not, by some, converted into an instrument of wickedness? But let it ever be remembered, that those who abuse the blessings, either of providence or grace, must bear the consequences of such impiety, whoever they be; for God is no respecter of people.

It is evident, then, that if we do not enjoy peace through believing, there must be something wrong either in our views or in our hearts. Examine, Oh my soul, where the evil lies; for peace is the sacred legacy which Christ left to his church when he said, "Peace I leave with you; my peace I give unto you."

God in Christ is the Father of all his redeemed people. Now, a loving, obedient child delights in the society of a tender parent. He comes to his father cheerfully, and without fear. He tells him his little needs, and sincerely and sorrowfully confesses any fault which may have been committed against so loving a parent. But if a child dreads his parent, or feels shy, and avoids his company, even when his father is manifesting nothing but kindness towards him; must there not be something wrong in the heart of such a child? Does not the child either mistake the character of the parent, or feel a consciousness of some indulged sin, which is the latent cause of this defect in duty?

The Gospel inspires confidence and love. The moment we believe in Jesus with the heart, that moment we obtain peace with God, and pass from death unto life. This peace of justification cannot be broken, because it is founded on the atonement of Christ, who is "our peace," and "has made peace for us through the blood of the cross." The sins of believers cannot destroy this peace, which is immutable; since Jesus, foreseeing the sins of his people, atoned for them by the one sacrifice of himself. "Being justified by faith, we have peace with God." The debt was paid; the satisfaction was made, and fully accepted; when the Savior cried out, "It is finished!" and bowed his head and died!

But the peace of sanctification— that peace of God which is the sweet fruit of the Spirit—may be ruffled. Every sin disturbs this peace, like the agitating wind, or the pebble cast into the glassy lake. To preserve this inward peace, we must go continually to Jesus. As the feet contract defilement by walking through a miry road, so our souls have need to be washed every hour from every hour's defilement, while journeying through a sinful world.

As peace with God is not the result of our obedience, but of Christ's atonement, and, as such, cannot be broken; so the enjoyment of that peace of God which passes all understanding, and which is the work of the Spirit in our hearts, can only be maintained by constant prayer; by delighting in the study of God's word; by watching against the workings of indwelling sin; by walking closely with God in all holy obedience; and by a daily application, through faith, to the fountain opened for sin and uncleanness.

Every approach to lukewarmness is destructive to our peace. To keep the heart under a lively sense of the love of God, we must never put our sins between our souls and the Savior. This will only obscure his grace and bring distress upon our minds. We must look at them as laid upon Christ when he hung upon the cross. Oh! that nothing, no, not a finger, may be placed between Jesus and my soul, lest it obstruct my view of his full and free redemption!

Many look at their sins, instead of their Savior; or at their sins as lying between them and their Savior; and so are discouraged, by false fear, from coming to him. But this is a device of Satan. We must remember that Christ was made a curse for us when he hung upon the cross; that he there made a full atonement for all the sins of all his believing people; for thus says the apostle, "He gave himself for us, that he might redeem us from all iniquity;" "having forgiven you all trespasses." Oh blessed revelation of grace and mercy! This apprehension of

Christ and his all-sufficient merits will banish every doubt and fear; prevent that hateful lukewarmness which is the very bane of godliness; and cause our hearts to burn with holy love; and to overflow in grateful praise.

Oh heavenly Father! be graciously pleased to preserve my soul from this evil of lukewarmness, and from every approach to spiritual indifference and declension. Let the sacred fire of love ever burn upon the altar of my heart. Keep me humble and active, zealous and self-denying, until called to your courts above where all your servants shall serve you with ever-growing delight through the countless ages of eternity.

You saints, who taste the holy joys,
Which from the Gospel sweetly flow;
Can you behold with unconcern
A world deep sunk in guilt and woe?

Behold the millions bound with sin,
Surrounded by the shades of night;
Behold, until pity drops the tear,
Until zeal awakens at the sight.

Arouse, you torpid saints, and bend
Your knees with humble, contrite shame,
That you so little pain have felt
For those who know not Jesus' name.

Come, join that little holy band,
Who labor to convert a world;
Join the victorious host of God,
Whose peaceful banners are unfurled.

Pour out your consecrated store;
Enrich the treasury divine;
Pour out the fervent heart-felt prayer,
Until truth through every region shine.

The cause is great—the promise sure;
The work of mercy shall be done:
Eternal love has firm decreed
The heathen to the eternal Son.

47. On Forgetfulness of God

How awful is the declaration of the royal Psalmist! "the wicked shall be turned into hell, and all the nations that forget God." Sin is a dreadful evil, under whatever guise it may appear; whether in the loose attire of wickedness, in the brazen armor of profaneness, in the fringed garment of pharisaical pride, or in the rough clothing of sanctimonious austerity. Sin is an infinite evil, whose extent cannot be measured; its malignant nature may be ascertained by the poisonous fruits which it daily produces in the world; and by those tremendous denunciations of wrath, which are revealed against it in the word of God.

But if we would learn what an evil and bitter thing sin really is, we must go to Mount Calvary, and there contemplate the amazing price which Jesus, the eternal Son of God, paid to infinite Justice for our redemption, when he himself became the High Priest—the Victim—and the Altar.

"Oh blessed Savior! give me faith to behold this great sight with a broken, believing, grateful heart. Enable me to look unto you and live; yes, to take shelter in you as in a rock of safety; and while, like Moses, I stand in the cleft of the rock, may I view by faith all your goodness pass before me, and hear your gracious name proclaimed in accents of love."

The wicked and all who forget God shall be turned into hell. What a large portion of mankind does this embrace. Awfully tremendous thought! The profligate, and the comparatively amiable and moral who forget God, are here classed together. The Scripture meaning of the term forget, is not a total failure of the recollection respecting the being of a God, but a practical disregard of his presence and authority; it is living without God in the world; acting as if he either saw not, or heeded not, the conduct of his moral creatures. Those who now forget his omniscience, shall before long be punished with everlasting destruction from the presence of the Lord and from the glory of his power. All his perfections, his slighted mercies, his violated laws, and his abused Gospel, shall be eternally glorified in their destruction. Oh! my soul, flee to the mountain, escape for your life, tarry not in, all the plain, look not behind you, linger not, lest you be consumed.

How happy are they who love to meditate upon God, and to whom the Lord manifests his mercy! "A book of remembrance is kept before him of those who think upon his name." "They shall be mine, says the Lord, in that day when I make up my jewels." Believers are the Lord's jewels; they are precious in his sight; they are his peculiar treasure, being the purchase of his own most precious blood. They delight themselves in the Lord, in his perfections, promises, commands, and ordinances, and are filled with the abundance of peace. Oh! that I may have an increasing evidence of my interest in Jesus, by thus delighting in him, and loving him above every created good!

If forgetfulness of God be so heinous a sin, as in the very nature of things it must be; then, how important it is to have right views and feelings respecting our obligations to our Almighty Creator, Preserver, and Redeemer. The divine command, "Remember now your Creator in the days of your youth," forms the basis of happiness; but the divine lamentation, "My people have forgotten me days without number," proves us to be children of the fall.

Everything in religion depends upon the right state of the heart! If the main-spring be wrong, the whole movement of the machine must be in disorder. In Scripture, we find how great a stress is laid by him who looks at the heart, on the inward principle. The motive must be pure, or the work is hateful in his sight. Faith working by love, is the Gospel spring of action. This is beautifully set forth by Paul, in the eleventh chapter to the Hebrews, where he produces the most interesting witnesses to the power and efficacy of faith.

Though millions of wretched sinners forget God, in the midst of their pleasures and pursuits; yet, in every age, he has had a people to show forth his praise. God never left himself without witnesses. The apostle speaks of them as "a great cloud of witnesses:" and in the heavenly world, John, when wrapped in sacred vision, beheld a great multitude which no man could number, of all nations, and kindreds, and people, and tongues, standing before the throne and before the Lamb, clothed with white robes, and palms in their hands.

That unconverted people should habitually live in a forgetfulness of the Savior, is not incredible. They have no love to Jesus, and therefore their thoughts never dwell upon him. But that his people should so much forget him; that they should live so little under the abiding influence of his presence; that they should be so carried away with the trifles of time, to the sinful neglect of eternity; is truly painful. Nothing can more fully testify to the power of that sin which dwells in us, or prove more forcibly the continual necessity for watchfulness and prayer, than this criminal forgetfulness of our Almighty Friend and Savior.

The best preservative against the evil of forgetfulness, is a heartfelt compliance with the Redeemer's command: "Seek first the kingdom of God and his righteousness." If the glory of God be our first and chief concern; if our most anxious desire be that of the Psalmist, "Whom have I in heaven but you, and there is none upon earth I desire beside you;" if Jesus is precious to us, and all else esteemed as nothing when compared with him; then like Enoch, Noah, and Abraham, we shall walk before God with a perfect heart, upright and sincere; then like Moses, we shall endure as seeing him who is invisible; and like David, we shall set the Lord always before us. With the apostles, we shall then do all to the glory of God; and our whole desire and aim will be, that "Christ may be magnified in our bodies, whether it be by life or death."

Such is the sacred purpose of the true believer. His aim is high; yet he deeply deplores those inbred sins which prevent his constant elevation. He resembles a bird, to whose foot a stone is tied. He struggles to ascend, but feels the gravitating force of nature. Yet grace enables him to rise above the level of the world, and to soar higher and higher towards the heavenly regions.

Not so the generality of mankind. Most men die as they live. An awful forgetfulness marks their lives, and a stupid unconcern their deaths. If conscience should perchance be heard amid the clamor of a thousand lusts, each panting for gratification, Satan, too crafty to deny the claims of conscience, whispers the pacifying expedient in the sinner's ear, "a death bed repentance". Thus Satan lulls his fears to rest; well knowing that the heart increases in its hardness by delay, and feels the less inclined to repent, in proportion as it defers repentance.

"Lord, deliver me from this delusion of the artful enemy. Keep my conscience awake. Enable me to seek first your kingdom of grace; that, at death, I may be admitted into your kingdom of glory, through the merits of my Redeemer."

Why is my heart so wayward grown,
So prone to start aside?

Where are the joys and comforts flown,
Which once my God supplied?

Have his redeeming mercies ceased
In copious streams to flow?
Why are his judgments now increased,
To fill my heart with woe?

Alas! a cold, deceitful heart
Has grieved the Holy Dove;
My sins have said—Arise, depart;
And now I mourn his love.

Dark and deserted is my soul;
I hear the lion roar;
Lord, make a trembling sinner whole,
Who lies at mercy's door.

In pity listen to my moan,
Return with pardoning grace;
Oh! take away this heart of stone
And you shall have the praise.

48. ON WATCHFULNESS

This life is a state of probation. Hence trials are necessary in order to prove us, as gold is tried in the fire. God cannot be tempted with evil, neither does he tempt any man; but we are tempted when we are drawn aside of our own lust and enticed. Satan works upon our corrupt nature, and there he finds materials ready prepared for his destructive purpose.

While we are in an unrenewed state, we are under the dominion of sin. We naturally love it, and are captivated by it; for our heart is only evil continually.
honorable

Common prudence and worldly interest, as well as natural conscience, may prevent an unconverted man from committing many crimes which would outrage society. The fear of punishment and the dread of public infamy may operate to the prevention of those evils, which would bring a man under the lash of the violated laws of his country. The certain consequence of disease and poverty attendant on some vices, proves a partial check to their commission; though, alas! too weak to arrest the general torrent of licentiousness.

Thus, by the constant operation of these inferior motives, and through the goodness of a restraining providence, we are happily preserved from that inundation of iniquity, which would otherwise destroy the fabric of society. There are, it is true, many amiable characters to be found, even among those who are hostile to the spirit of the Gospel, who may be considered as ornaments in the midst of surrounding depravity and pollution. Polite education and civilized society can varnish over the old Adam! But these amiable worldlings reject, as fanatical, those unwelcome declarations of Scripture, which assert the radical

corruption of our nature, and the absolute necessity of being born again of the Spirit. In the midst of all this boasted morality—this vaunted amiability of temper—this studious endeavor to appear honorable in the eyes of each other—we perceive no filial fear of God; no hatred of sin; no delight in holiness; no cordial reception of the blessed Jesus as the only Savior from guilt and pollution; no self-abhorrence; no watchfulness against the sins of the heart; no deadness to the vanities and smiles of the world.

Under every garb, whether plain or splendid, the carnal mind is enmity against God. This truth cannot be too much impressed upon the mind and conscience. Hence we see the necessity for renewing grace; for, until we are united to Christ by a true faith, we cannot receive those powerful principles of love and fear, which operate as perpetual excitements to holy obedience, and constant checks to presumption and carnal security.

When we are thus savingly united to Jesus, we receive out of his fullness every needful grace. Being "accepted in the beloved," we have peace with God; we are adopted into his family; are sealed by the Holy Spirit of promise; enjoy sweet fellowship with the Father and the Son; and, experiencing the strengthening consolations of the Spirit, are enabled to resist the world, the flesh, and the devil, and to perfect holiness in the fear of God. Such is the character, walk, and privilege of every true believer. "Lord, make me a branch in Jesus, the living vine. Create my soul anew, and fill me with every holy, pure, and heavenly affection."

Great, indeed, is the character of a child of God; yet, he is renewed but in part. The Canaanites are still in the land. Satan knows this well, and tries most assiduously to regain possession of that heart from which grace has dislodged him. To effect his purpose, he studies tempers, natural constitutions, weaknesses, and peculiar situations in which believers are placed; and thus endeavors to suit his temptations to the vulnerable parts of the Christian citadel. How needful, then, is the duty of watchfulness! If an army, passing through an enemy's country, appoints its out-posts and sentinels to observe the motions of the inhabitants, lest it should be surprised by an opposing force, and unexpectedly defeated; surely it behooves the Christian soldier to obey the command of the great Captain of his salvation; "watch and pray, lest you enter into temptation."

Through the slothfulness and unwatchfulness of believers, Satan too often makes sad inroads into their peace and purity.

Mr. Winter, in one of his letters, makes this striking observation: "Watchfulness and prayer form the Christian's entrenchment. These are the lines our enemy cannot break. Be the person who uses them ever so weak, he will be sure to stand; be the person who neglects them ever so strong in himself, ever so judiciously taught, or ever so extensive in his knowledge, he is liable to fall." The farther the experienced Christian advances in his earthly pilgrimage, the more he learns how needful to his safety are watchfulness and prayer.

There are some who treat as legal this circumspection and self-distrust. But the real believer well knows, that the more lively his faith is, the more alive he himself is to the motions of his spiritual enemies, lest he should be overcome by some sudden temptation.

There are three evils against which we should earnestly pray to be preserved: indecision—indifference—and insensibility. When the mind begins to be first affected with the importance of religion, many things are done, which were before omitted. But no sooner is the religious feeling of the heart made known to the world by this outward change of conduct, than the artillery of Satan is directed against the young professor; and too often, alas! proves successful in shaking the newly formed purpose of taking up the cross and following Christ. The enemy of souls now plies his warlike engines with Satanic violence. Worldly interest—carnal ease—false shame—the fear of man—the frowns of relations—and the raillery of sinful companions, are all employed with consummate skill to undermine his good resolves. These powerful attacks, if not resisted through the energy of almighty grace, soon produce indecision in the purpose: from indecision, the step is easy to indifference; from indifference to the voice of conscience the transition is quick to insensibility; from insensibility to the threatenings of God, how short is the road to obduracy—the very seal of perdition. Who can contemplate this awful progress of declension, and not acknowledge the immense importance of watchfulness and prayer?

There cannot be a more humbling representation of the fallen state of man, than in the falls of those eminent saints whose lives are recorded in the pages of Scripture. The Almighty, in his wisdom, may have permitted these falls, to humble the best of men, by leading them to feel that their steadfastness in holiness does not depend upon their strength, but on his grace, that their resistance of evil is not from any natural power of their own, but entirely from the communicated influence of the Holy Spirit upon our hearts.

When Noah lived, before the flood, he testified as a "preacher of righteousness" against the prevailing iniquity of the age. He walked with God in faith, fear, love, and obedience, and found grace in his sight. But when safe in the bosom of his family, a monument of mercy, after the tremendous deluge, he drank wine and was drunken, and lay uncovered in his tent! Can this be Noah—the holy Noah? Then let him that thinks he stands, take heed lest he fall.

Lot, whose righteous soul was vexed from day to day with the filthy conversation of the wicked, when rescued by the hand of mercy from the devoted cities of the plain, and safely sheltered in the mountain, fell into the combined atrocity of drunkenness and incest. This speaks with awful voice, "do not be high-minded, but fear."

David, the man after God's own heart, who never once defiled his soul by heathen worship, when raised to the throne of Israel, and enjoying rest in his palace, was enticed by deceitful lusts into the dreadful sins of adultery and murder.

Solomon, who was honored with the name of Jedidiah, (beloved of the Lord), who built a splendid temple for the worship of Jehovah, and whose wisdom attracted the Queen of Sheba to Jerusalem; when grown old, and after having witnessed the faithfulness of God in the promises made to him on ascending the throne, "was turned after other gods," through the allurements of "his foreign wives;" and erected "high places" for the abominations of the heathen. Surely we must say, "Lord, what is man, that you should be mindful of him!"

Hezekiah, so mercifully raised from a bed of death, was lifted up with pride, perhaps on account of the stupendous miracle wrought on his behalf.

Peter, so zealous and confident, denied his Lord with oaths and curses.

Abraham, so eminent for faith, betrayed the evil of mistrust, showing that the fear of man brings a snare.

Jacob, under the semblance of piety and filial affection, with a lie obtained his father's blessing.

Moses, so renowned for meekness, was condemned to die in the wilderness, because he spoke unadvisedly with his lips.

Aaron, the high priest of the Lord, made a golden calf, around which the people danced to their shame.

How faithful is the pen of inspiration; what indubitable marks of divinity are stamped upon the holy Scriptures! Here, Truth with impartial hand dips her pencil, now in the brighter, now in the darker colors, and thus draws her characters to the very life. Here we see man, just as he is, both by nature and grace. If characters so eminent for holiness have been stained with sin, where shall we find sinless perfection in this lower world? All need the blood of Jesus; all need the preserving grace of God; all need the constant exercise of watchfulness and prayer.

Those who take encouragement from these painful instances of corruption in the best of men, to trifle with sin; who, like Ham, delight to sport with the spiritual nakedness of God's children; who despise the truths of the Bible, because some holy characters recorded in it have been drawn by Satan and their own hearts into grievous crimes; evidence a total ignorance of their own hearts, and a total destitution of that grace, which, through the blessed truths of Scripture, leads men to holiness, to happiness, and heaven.

While infidels tauntingly expose the sins of believers, let them behold with solemn awe the displeasure of the Almighty, as manifested in their temporal afflictions and those heart-rending sorrows, which, like piercing thorns, sprang out of their iniquities. And when believers contemplate these Scripture characters, let them seek for grace to avoid their falls, and to copy their unfeigned repentance.

The all-conquering Lamb, who fought and overcame Satan by dying upon the cross for our redemption, will not allow him to exult with shouts of final victory. He raises the fallen believer through an act of inconceivable, unmerited mercy; fills him with shame and self-abhorrence; leads him to the fountain of his own most precious blood; imparts to him a fresh supply of his Holy Spirit; and thus

enables him to renew the conflict with unabated vigor, in deep humility, self-distrust, and simple reliance on his almighty power, combined with constant vigilance against the motions of every inward and outward foe.

But the soul which shall dare to presume upon such mercy, and so indulge in sin, is in the utmost peril of falling into perdition; for this very spirit of daring proves a man to be a self-deceiver, an enemy of all righteousness.

A true believer may fall into sin; but he cannot sin on the principle that grace may abound, or because Jesus has said, "my sheep shall never perish;" well knowing that the character of Christ's sheep is, that they hear the Shepherd's voice and follow him.

A true believer may fall into sin; but he cannot sin habitually, or with continued delight—well knowing that "whoever is born of God does not commit sin; for his seed remains in him, and he cannot sin, because he is born of God." To do so, would prove him a hypocrite, and not a child of God. The grace of the Gospel gives no license to iniquity. To imagine for a moment that it grants the slightest accommodation to sin, is to cast a foul reproach upon the spotless purity of that Holy Being from whom all grace proceeds.

That evil men should abuse this revelation of mercy, is no more marvelous than that they do every hour abuse the choicest blessings of providence. It is strange to think how incorrectly men reason, in general, about spiritual things. They can invent a thousand objections against what they do not love; which objections they would instantly repel, if brought against some favorite worldly scheme.

I perceive, then, that there is great need to watch against the false reasonings of my own mind. If I feel tempted to parley with sin, to grow lukewarm in religion, or to draw back into the world, let me ask myself these solemn questions—Is my heavenly Father less kind and gracious than when I first knew the Lord? Is my Savior less lovely and precious in the eyes of saints and angels? Is the Divine Spirit less holy and comforting to the tried believer? Is sin less hateful in the sight of God, and less destructive to the soul? Is Satan less watchful and subtle against the sheep of Christ? Is the world less vain and deceitful in its nature and pursuits? Is the heart less vile and treacherous in its inward workings? Is heaven less glorious and desirable to the weary pilgrim? Is hell less dreadful and tormenting to the perishing sinner?

Have any of these objects changed their nature, since first the light of truth broke in upon my mind? If not, then why should I begin to change my views and feelings respecting them? Why grow lukewarm and indifferent? Oh! what need for suspicion, lest all should not be right! What need for watchfulness, self-examination, and prayer.

If these realities are still the same—if the truths of God are immutable—then why should I be less vigilant, less prayerful, less anxious about these infinitely momentous truths? Time is rapidly receding; eternity is rapidly advancing. My state must soon be irrevocably fixed in a world of happiness or misery. Then why am I so cold, so indifferent to the highest interests of my immortal soul? Is it not

owing to the prevalence of inward corruption, and the workings of Satan in my depraved heart?

"Blessed Jesus! look in mercy upon a wretched, lost creature. Were I to be crushed, as in a moment, and sent quick into hell, it would be righteous judgment. But you are gracious, you are full of compassion, you came to seek and to save rebellious sinners. Lord, save me—help me—undertake for me. Snatch me as a brand out of the burning fire. Deliver me from the jaws of that roaring lion, who is ever going about, seeking whom he may devour. Lord, give me not over to him as a prey. Allow me not to be carried captive by him at his will. Fill me with a constant dread of sin; make me ever watchful and vigilant. Bear me in your arms of love, through all the dangers of my earthly course, until, safe removed from every storm, I serve you in your everlasting kingdom."

Oh! gracious Friend of sinners,
Sanctify my guilty soul;
Speak the word, Almighty Savior,
And your servant shall be whole.
Save me from corruption's power,
Save me from Satanic wiles;
Spread your guardian wings around me
Cheer me with your heavenly smiles.
As I wander through the desert,
Be my constant help and stay:
Shine upon my path, and lead me
To the realms of endless day.
Then, Oh then, in sweetest rapture,
Free from danger, loud I'll sing,
In the grand celestial chorus,
Glory to the Immortal King.

49. ON THE DANGER OF RICHES

There is a beautiful harmony in the doctrines and precepts of Scripture, whether promulgated under the Patriarchal, Mosaic, or Christian dispensation, which strikingly proves its divine origin. Every enlightened reader of the Bible will perceive a rich vein of truth running through the whole of the sacred volume. What is obscurely revealed under the patriarchal dispensation, is more fully made known under the Law, and exhibited in its brightest colors by the Gospel. A short review of the Scriptures, with respect to the sin of covetousness, will verify this observation.

Job, when vindicating his character, makes the following declaration: "Have I put my trust in money or felt secure because of my gold? Does my happiness depend on my wealth and all that I own? Have I looked at the sun shining in the skies, or the moon walking down its silver pathway, and been secretly enticed in my heart to worship them? If so, I should be punished by the judges, for it

would mean I had denied the God of heaven." Job 31:24-28. We have here the closest connection between covetousness and idolatry. The two sins are classed together as twin evils springing from one common source, the unbelief and earthliness of the heart.

This is in strict accordance with the other parts of the sacred oracle. Paul styles covetousness, idolatry; (Coloss. iii, 5;) and a covetous man an idolater. (Ephes. v, 5.) Our Savior explains the nature of this idolatry: "How hard is it for those who trust in riches to enter into the kingdom of God!"

To possess wealth, when imparted in the providence of God, is not sinful; for it was said of Abraham by his servant Eleazar, "The Lord has blessed my master greatly and he has become great; and he has given him flocks and herds, and silver and gold, and men-servants and maid-servants, and camels and donkeys." But the sin lies in trusting in these things; hence Job says, "If I have made gold my hope, or have said to the fine gold, you are my confidence; if I have rejoiced because my wealth was great—I would have denied the God that is above."

David was aware of the same danger arising from the possession of wealth, and he gives this salutary caution: "If riches increase, set not your heart upon them." Or in the words of Job, "make them not your hope and your confidence."

Solomon points out the same evil "He that trusts in his riches shall fall." (Prov. xi, 28.) Moses strongly cautions the Israelites against this misuse of temporal things: "The Lord your God will soon bring you into the land he swore to give your ancestors Abraham, Isaac, and Jacob. It is a land filled with large, prosperous cities that you did not build. The houses will be richly stocked with goods you did not produce. You will draw water from cisterns you did not dig, and you will eat from vineyards and olive trees you did not plant. When you have eaten your fill in this land, be careful not to forget the Lord, who rescued you from slavery in the land of Egypt." Deut. 6:10-12.

From where does this proneness to depart from God arise? this cleaving to earthly things? It springs from the fall of Adam. It is the very fault and corruption of our nature. We are all naturally idolaters, "loving the creature more than the Creator, who is over all, blessed for evermore;" and therefore this evil justly exposes us to eternal death. Nothing but divine grace can save us from this idolatrous attachment to earth. Who does not daily feel its influence? Oh! how much I need the sovereign grace of God to wean my affections from the world, and cause me to seek my all in him! Herein consists true happiness. Until God in Christ be my all-sufficient, my all-satisfying portion, I cannot be truly happy. A divided heart must of necessity be a wretched heart. "Lord, unite my heart to fear your name. Collect my scattered powers, and let them work for you alone. As it was with the Israelites, so may it be with me. In my departure out of a wicked world, let not 'a hoof be left behind.' May all that I possess be wholly consecrated unto you."

Were we told of some highly-favored individual, whose every desire after wealth and pleasure might be gratified; should we not be ready to exclaim, this must be a happy man? A slight acquaintance with human character would soon dissipate

this illusion. The desire of man which is the very essence of covetousness, makes us dissatisfied with what we already possess. While an increase of possessions, by increasing our cares and troubles, tends only to diminish our portion of actual enjoyment.

The experience of Solomon, so feelingly described in the book of Ecclesiastes, speaks volumes on this subject. He made the dangerous experiment of gratifying his desires, with an eagerness which could only be equaled by his means of gratification— I thought in my heart, "Come now, I will test you with pleasure to find out what is good." But that also proved to be meaningless. "Laughter," I said, "is foolish. And what does pleasure accomplish?" I tried cheering myself with wine, and embracing folly--my mind still guiding me with wisdom. I wanted to see what was worthwhile for men to do under heaven during the few days of their lives.

I undertook great projects: I built houses for myself and planted vineyards. I made gardens and parks and planted all kinds of fruit trees in them. I made reservoirs to water groves of flourishing trees. I bought male and female slaves and had other slaves who were born in my house. I also owned more herds and flocks than anyone in Jerusalem before me. I amassed silver and gold for myself, and the treasure of kings and provinces. I acquired men and women singers, and a harem as well--the delights of the heart of man. I became greater by far than anyone in Jerusalem before me. In all this my wisdom stayed with me.

I denied myself nothing my eyes desired; I refused my heart no pleasure. My heart took delight in all my work, and this was the reward for all my labor." Yet when I surveyed all that my hands had done and what I had toiled to achieve, everything was meaningless, a chasing after the wind; nothing was gained under the sun." Eccles. 2:1-10.

But what was the fruit of such unbounded gratification, which by thousands is esteemed the climax of human happiness? Hear the humiliating confession of Solomon, than whom no one had ever a fairer opportunity of reaping happiness, if ever it sprang out of worldly pleasure "Yet when I surveyed all that my hands had done and what I had toiled to achieve, everything was meaningless, a chasing after the wind; nothing was gained under the sun." And after enumerating a variety of vanities, he closes his book with these important words: "Here is my final conclusion: Fear God and obey his commands, for this is the duty of every person. God will judge us for everything we do, including every secret thing, whether good or bad." Eccles. 12:13-14.

Nothing is so restless as the spirit of a covetous man. He is continually pursuing after a phantom. Dissatisfied and miserable, "They have planted the wind and will harvest the whirlwind. The stalks of wheat wither, producing no grain. And if there is any grain, foreigners will eat it." Hosea 8:7. "We are merely moving shadows, and all our busy rushing ends in nothing. We heap up wealth for someone else to spend." Psalm 39:6. Solomon felt this when he said, "I hated all my labor which I had taken under the sun: because I shall leave it unto the man

that shall be after me; and who knows whether he shall be a wise man or a fool? This is also meaningless."

How contentedly happy is the child of God! He views every event as directed by Infinite Wisdom; and reviews every gift as the expression of Infinite Love. He knows that God is well acquainted with the nature of his own gifts, and is therefore satisfied with the portion which Infinite Love bestows; as well as with the dispensation by which infinite Wisdom takes away. With childlike acquiescence in the divine disposals, he learns, in whatever state he is, therewith to be content. He does not labor to be rich. He finds, by experience, that riches cannot confer happiness, or health, or honor. He sees many rich men miserable, and many poor men happy. He blesses God for his daily bread; eats his food with gladness and singleness of heart; and praises God for his hourly mercies flowing to him through that precious medium of communication between heaven and earth, the Lord Jesus Christ.

He has, however, covetous desires. He covets earnestly the best gifts. He longs and labors to possess these eternal blessings, which never cloy, but increase the joy and happiness of the soul by their increased possession. He prays with fervent desire for the graces of faith and love; for humility and purity; for the filling of the Spirit; for the presence of the Savior; for the love of the Father; for a heart filled with all the fulness of God.

This is the happy man, whose desires are accomplished. He delights in the Lord, and the God of all grace gives him the desires of his heart. The character of his life is contentment with moderation in earthly things, combined with ardent desires after the increase of spiritual blessings. He is diligent in business as a duty; fervent in spirit as a blessedness; active in serving the Lord as his highest honor.

Oh! for this contentment, this thirsting after God, this devotedness to his service and glory! He who trusts in riches, is like one who endeavors to repose upon the foam of a tempestuous sea. No sooner does he throw himself upon it, than it separates, and he sinks as lead in the waters; while he who trusts in the Lord, resembles the man, who, securely stationed upon a rock, sees the billows spend their fury at his feet. He views the wild uproar, and smiles at the storm.

In this fallen world, where sin has planted sorrows in awful profusion, is it not amazing, that creatures, liable to continual change, are not solicitous to find a shelter from the tempest? They are anxious, indeed, to obtain rest, but they seek for it where it never can be found—in earthly things.

Men are apt to imagine, that if they can only amass a fortune, and reach the hill of prosperity, they shall escape those troubles which overwhelm the many who dwell in the valley below. But are not mountains the most exposed to storms? Are they not the most bleak and barren parts of the earth? while the sheltered valleys stand so thick with corn, that, in the poetic language of David, "they laugh and sing?"

History furnishes abundant proofs that elevated stations expose men to perpetual dangers, and cause the soul to be barren in those fruits of peace,

contentment, and piety, which enrich the heart of the lowly, retired believer. Why, then, should I envy the great, or labor to be rich? Even if I should happily escape the common snares of wealth, yet death will soon transfer it into other hands, and then what will all my riches profit, if at that solemn period I should be destitute of faith and love!

"Lord, make me anxious for the true riches. May I daily lay up my treasure in heaven. May my heart be there. Let no idol be seated on the throne of my affections. May you reign the sovereign Lord within. Oh! may all my powers be subject unto you. May I own no sway but yours. All will then be well. Whether prosperous or afflicted, all things shall work together for my good."

The Scriptures point out in the strongest manner the danger of riches. Many monuments of wrath are there presented to our view. Achan, Gehazi, Judas, Ananias, and Sapphira, being dead, yet speak with warning voice. The love of money proved their downfall.

We all naturally love ease. We have a natural love of rest. Toil and pain are alike irksome to the savage and the sage. Those earthly possessions which promise the greatest portion of enjoyment, are the most coveted by mankind in general. In civilized countries it may be said, in the expressive language of Solomon, "Money answers all things." It is able to procure for us those various conveniences which tend to smooth the path of life. It provides us with food and clothing; with innumerable elegancies and superfluities; with opportunities of extending our researches after knowledge, of visiting distant countries, and treasuring up the labors of the dead. Money can command almost everything, but what is most essential to our happiness—peace of conscience, joy in God and victory over sin and death.

Here, then, arises the danger of riches. They furnish us with every requisite to earthly pleasure. They give us a commanding influence over our poorer neighbors; and an importance in the circle in which we move. Hence we secretly pant after their increase. They engross the affections; they fill the mind; they captivate the will; they usurp the place of God in the soul.

When riches flow into the coffer, trouble is never apprehended; but when they cease to flow, the darkened clouds seem rapidly to threaten the destruction of our earthly joys; the smile then forsakes the worldling's countenance; gloom settles upon his once laughing face; despair seizes on his heart, and death not infrequently closes the fatal scene.

Such a state of mind as this, infallibly proves the love of money to be the predominating passion in the soul. And such a state of mind is incompatible with salvation. Our blessed Lord has declared, in words too plain to be misunderstood, "It is easier for a camel to go through the eye of a needle, than for a rich man—trusting in his riches—to enter into the kingdom of God." Paul in like manner bears his testimony against this sin of our nature: "Charge those who are rich in this world, that they do not be high-minded, nor trust in uncertain riches, but in the living God, who gives us all things richly to enjoy." He cautions believers most solemnly against the evil of covetousness, by declaring

that "the love of money is at the root of all kinds of evil. And some people, craving money, have wandered from the faith and pierced themselves with many sorrows." 1 Tim. 6:10.

If true believers, we ought again and again to impress upon our hearts this sacred truth— that real happiness consists in having God for our portion; in being satisfied, yes, thankful for the allotments of his providence; in feeling ourselves to be pilgrims and strangers upon earth, hastening along the stream of time to that blessed world, where every trial will be forgotten; or, if remembered, will only, by its recollection, enhance our everlasting joy.

This state of mind, this holy frame of heart, is the work of the Spirit, the fruit of faith. "All your children shall be taught of the Lord, and great shall be the peace of your children." "You will keep him in perfect peace, whose mind is stayed on you, because he trusts in you." "Don't worry about anything; instead, pray about everything. Tell God what you need, and thank him for all he has done. If you do this, you will experience God's peace, which is far more wonderful than the human mind can understand. His peace will guard your hearts and minds as you live in Christ Jesus." Philip. 4:6-7. "Our light affliction, which is but for a moment, works for us a far more exceeding and eternal weight of glory, while we look not at the things which are seen, but at the things which are not seen; for the things which are seen are temporal, but the things which are not seen are eternal."

"Oh, blessed Savior! wean my foolish heart from the world. Save me from the love of money, which is spiritual idolatry. Raise my affections to high and heavenly things. May you in time and through eternity my all in all."

Why, Oh my soul, should earthly joys
Detain you prisoner here below?
The richest gems are trifling toys,
Compared with those believers know.
How glorious their immortal crowns,
More dazzling bright than mid-day sun
Jesus their happy souls adorns
With wreaths, which he himself has won.
How vain are all the scenes of earth,
Beneath their now exalted view!
They feel the honors of their birth,
The friends of God, and angels too.
Oh! blissful state of holy joy!
Awake, my soul, and upward soar;
Your rebel passions now destroy,
Let earth engross your heart no more.
Yet, Lord! I look alone to you
Exert your sovereign, saving power;
Oh! set my captive spirit free;
Be this redemption's joyful hour!

50. ON THE THORNS IN THE PARABLE

In the instructive parable of the sower, our divine Redeemer, who spoke as never man spoke, has discovered to us the nature of those thorns which choke and render unfruitful the good seed of the word of God. "The thorny ground represents those who hear and accept the message, but all too quickly the message is crowded out by the cares and riches and pleasures of this life. And so they never grow into maturity." Luke 8:14.

WORLDLY CARES are thorns. If we are anxious and troubled about many things; anxious about the events of tomorrow, and forecasting evils which have no existence but in our own minds, we are sowing tares and thorns, which must of necessity destroy all the vigor and fruitfulness of the Gospel seed.

The work of faith is to perform present duty; and then leave the issue with God, who works all things after the counsel of his own will. We have no power over the varied events of life. Circumstances arise which cannot be foreseen, nor prevented if foreseen. Prudence may lay her plans, but he who rules on high can thwart them all. "There are many devices in a man's heart; nevertheless, the counsel of the Lord, that shall stand." It is, then, the part of Christian wisdom to obey the beautiful precept of Solomon: "Trust in the Lord with all your heart, and lean not to your own understanding. In all your ways acknowledge him, and he shall direct your paths."

In such a world as this, which is made up of vicissitude and agitations, how highly privileged is the man who can say with David, "The Lord is my rock, my fortress, and my savior; my God is my rock, in whom I find protection. He is my shield, the strength of my salvation, and my stronghold." Psalm 18:2. How calm is that soul whose cares are laid upon God! This is the Christian's privilege: "Casting all your care upon him, for he cares for you." "Cast your burden upon the Lord, and he will sustain you." Oh my soul, remember who it is that invites you to this rest. It is Jesus—the friend of sinners. How affectionate is his invitation: "Come unto me, all you that labor and are heavy laden, and I will give you rest."

Cares are vexatious to a worldly mind. Afflictions are viewed as so many suspensions of worldly happiness. Poverty is dreaded as the greatest worldly evil; and even religion itself is treated as an enemy, because it demands the separation of the heart from worldly lusts and pleasures. And yet, it is owing to the absence of true religion, that the varied dispensations of Providence become crosses. We meet them in an unsubdued frame of spirit. We murmur and rebel against the correcting hand of our heavenly Father, and thus render that burden heavy, and that yoke grievous, which would otherwise be easy and light. While in this unhappy state of mind, we hear the Gospel with perpetual distraction. The cares of life, like prickling thorns, cover the ground of our heart, and prevent the good seed from springing up and bearing fruit to the glory of God.

"Oh blessed Spirit! awaken my soul to a due solicitude about my everlasting state. Let me not be sowing tares, while your ministers are sowing wheat. Let

not my foolish heart by worldly cares choke the precious seed of holy truth. Make me watchful and vigilant. Break up the fallow ground of my heart by deep and abiding convictions, that I may no longer sow among thorns, but yield abundant fruit to the praise of the glory of your grace."

RICHES are thorns. What can riches, so coveted after by the world, do for wretched man, simply considered in themselves? They cannot produce happiness. How many families, overladen with wealth, are made unhappy by the very wealth which they possess! They cannot insure usefulness. How many people do we continually see, who, with the most extensive means of usefulness, are little better than cumberers of the ground! They cannot promote health. How many are rendered the victims of disease, by the facility which wealth affords for gratifying their carnal appetites and luxurious inclinations! They cannot prolong life. How many are cut off in the midst of their splendor, when they were fondly promising to themselves a long succession of joyous years!

If riches cannot procure temporal blessings; if they cannot, by their mere possession, even to their greatest extent, make us happy in ourselves, or useful to others; if they cannot promote health, or prolong life; how much less can they procure spiritual or eternal blessings: the pardon of sin; peace with God; purity of heart; and perpetuity of bliss in heaven!

And yet, wealth is the grand desire of the world. To obtain riches, men are willing to risk the loss of soul and all the glories of heaven. The nominally Christian world is bowing down to the golden image which Satan has set up, while all kinds of music are employed to celebrate its praise. Even real professors of godliness have need to watch continually against the seductive influence of the god of this world. He can paint upon the imagination the shadowy glories of the world, and then whisper to the soul, "all these will I give you, if you will fall down and worship me."

But Truth lifts up her warning voice to guard her children against the snares of this father of lies: "Those who will be rich fall into temptation and a snare, and into many foolish and hurtful lusts, which drown men in destruction and perdition. For the love of money is the root of all evil; which, while some coveted after, they have erred from the faith, and pierced themselves through with many sorrows."

Our blessed Lord, whose love is infinite, has given us a double caution: "take heed—and beware—of covetousness; for a man's life consists not in the abundance of the things which he possesses." And Paul, writing under the influence of the Spirit of Christ, exhorts us to "let our conversation be without covetousness, and to be content with such things as we have, since God has said: I will never leave you nor forsake you."

Riches, when loved and coveted after, become our idols. And even when they do not captivate the affections, they will soon choke the precious seed of divine truth, if not carefully guarded against. Hence our Lord calls it "the deceitfulness of riches." They draw away the heart insensibly from God, and then they become a curse, and not a blessing. Many who, while in the valley of humiliation,

adorned the Gospel and labored with unwearied diligence to promote its extension, have become lukewarm when wealth has filled their coffers. These characters present an awful instance of the danger of worldly prosperity, and should make every professor of the Gospel tremble, lest, when riches increase, his heart should be lifted up, and he forget the Lord his God. Worldly prosperity is almost always followed by declension. How many Christian families, once the ornaments of the church, have, in their posterity, lost all semblance of piety through the growing prosperity which attended their secular concerns. Oh blessed Lord, give me grace to covet earnestly the best gifts, even the unsearchable riches of Christ; to labor after the attainment of those riches whose value can never be fully known in this lower world; but after which, all, without exception, are graciously invited to seek, that they may obtain everlasting life. Blessed Jesus! pearl of great price, may you be my treasure.

"Give what you will; without you, I am poor; And with you, rich; take what you will away."

WORLDLY PLEASURES are thorns. Man has a natural thirst after happiness; but, being blinded through the fall, and having all his appetites vitiated, he is continually seeking that from the world which can only be found in God. Fallen man, like Cain of old, is a fugitive. He is ever flying from the presence of his Creator, who is the source and center of true felicity. He is daily committing two evils: "forsaking the fountain of living waters, and hewing out to himself broken cisterns which can hold no water."

Hence he is miserable while in quest of happiness. He drinks of the intoxicating wine of carnal gratification; revels for a time in sensual pleasure; and if he awakens to sober recollection, feels a thousand stings, which too often drive him to despair and death.

Consistent professors of godliness readily allow the sinfulness of gross sensual indulgences, and of such worldly amusements as lead directly to the violation of chaste feeling, or into the vortex of fashionable dissipation.

There are, however, pleasures of a sober and innocent kind, which, from their friendly aspect, are unsuspectedly admitted into the heart, and, like the "little foxes, spoil the vines." Few seem to consider that even lawful pleasures, when too eagerly pursued, become sources of pain, by secretly alienating the heart from God.

Hence serious Christians have need to guard against giving too much of their mind and time to those pursuits which may insensibly draw them off from private devotion and the daily duties of social life. The acquirements of music and drawing, as well as the prosecution of literary and philosophical studies, are lawful and agreeable when pursued in subservience to that great end of life so plainly enforced by the apostle: "Whether you eat or drink, or whatever you do, do all to the glory of God." Religion does not forbid the improvement of our intellectual faculties; it only guards against their abuse.

Lawful things are not always beneficial; and, if abused or used to excess, they become injurious. Society is pleasant; yet it becomes a snare, if it lead us from

our secret chamber by its incessant attractions, and thus make us strangers to God and our own hearts.

We are everywhere surrounded with danger. Each pleasure has its poison, and each sweet its snare. And yet, how fleeting! Worldly delights resemble the rose, which droops almost as soon as gathered. Our blessed Lord warns us against those pleasures which too frequently choke the word, as thorns do the growing plant. The enemy knows this well; and, therefore, when young people, especially, begin to feel their consciences awakened under the faithful preaching of the Gospel, he stirs up their carnal friends to carry them into the various gayeties of life, that the incipient workings of divine grace may be destroyed in the very germ.

Oh! then, let us be upon our guard, not only against distracting cares and deceitful riches, but also against delusive pleasures, which, by their smiling face and winning form, would steal away our hearts, and rob us of eternal glory. Worldly pleasures, like Solomon's many wives, entice the soul to idolatrous attachments and departure from God. There are, however, pleasures pure and peaceful, holy and heavenly, which never cloy or injure the believer. Communion with God in Christ—the enjoyment of the divine favor, through faith in the blood of Jesus—the varied exercises in reading, meditation, and prayer—the society of experienced Christians—visiting the sick—instructing the young—relieving the poor and needy—pouring the balm of consolation into the troubled breast—directing the wanderer to Jesus—restoring the backslider—reproving the profane—promoting peace—and supporting by active and financial exertions those noble institutions which bless our happy land—form so many streams of pleasure, which at once refresh and fructify the soul.

If to these are added the duties of our secular calling, the endearments of domestic life, the well-timed relaxations of music, painting, and gardening, with the higher gratifications of mental study. Where, we may ask, is the lack of enjoyment to the real Christian? He needs not the vanity of the ball-room; the irritations of the card table; the pollutions of the theater; the snares of the race-track; the frivolity of the circus; nor the debaucheries of the club.

If poor, he seeks not for the noisy mirth of the ale-house, which ends in rags and misery; he is happy in the bosom of his family, with his Bible and his God. Oh that my, thirst may daily increase for the holy enjoyment of pure and undefiled religion!

How insipid are the boasted pleasures of the world, when compared with these soul-reviving delights, which a God of mercy has provided for the enjoyment of Christian pilgrims!

Blessed Jesus! fill my soul with your presence, and then I shall never lack a stream of pure delight, while journeying through this barren wilderness to the heavenly Canaan. Let no cares disturb my peace, no riches deaden my affections, no pleasures enchain my heart. Like the wise husbandman, in mercy eradicate every noxious thorn, and prepare me by your Spirit to receive and

cherish the good word of your grace, that I may bring forth fruit a hundred-fold,
to the glory of your holy name.

Touched by a sense of love divine,
Your goodness, Lord, I feel;
What joy to call the Savior mine!
Of endless joys the seal!

Though round my path a thousand snares
Are laid by Satan's art;
Though often assailed by earth-born cares,
Those traitors of the heart.

Yet still, dear Lord, beneath your smiles,
A heaven of joy appears;
While faith the weary way beguiles,
And hope the prospect cheers.

If, through affliction's darksome vale,
I downward bend my way,
Oh! may your comforts never fail
To shed their cheering ray.

Or, should I mount the dangerous steep,
Where earthly honors shine,
Upheld by you, nor height nor deep,
Shall part my love from thine.

Whatever I be, or rich or poor,
I'll trust your saving name;
To all the seed your word is sure,
To all who love the Lamb.

Oh! let me taste your goodness more,
Each moment as it flies;
Until, landed safe on Canaan's shore,
Where glory never dies,

I see my Savior face to face,
Without a veil between;
And sing loud praises to his grace,
Who saved my soul from sin!

51. ON THE PARABLE OF THE RICH MAN AND LAZARUS

The parables of our Savior are full of wisdom and beauty. They are intended to convey some great truth, to which the various appendages are in general to be considered rather as natural accompaniments than as each requiring a forced or fanciful interpretation. We should, therefore, endeavor to ascertain what was the primary object which our Lord had in view, when he delivered these exquisitely beautiful lessons of divine truth, that we may derive that instruction which is inculcated by them.

The parables of the net, containing good and bad fish; of the ten virgins, five of whom were wise, and five foolish; of the marriage feast, where one guest was found without a wedding garment; of the tares which sprang up among the wheat; of the vine with fruitful and barren branches; are all designed to show, that, in the visible church, the righteous and the wicked will live together, until the general separation at the day of judgment.

The parables of the seed springing up imperceptibly; of the grain of mustard seed, growing from the smallest seed to a great tree; of the leaven, secretly working until the whole lump is leavened; beautifully point out the progress of the Gospel throughout the earth.

The parables of the lost sheep, of the lost piece of money, and of the prodigal son, reveal to us, in the most affecting manner, the great love of God in coming to seek and to save that which was lost; the readiness with which he receives returning sinners; and the joy which angels feel at the salvation of men.

The parables of the great supper and of the husbandman in the vineyard most strikingly show how men in general, and the Jews in particular, to whom our Lord then addressed himself, despise the offers of divine mercy, and persecute the faithful servants of God who speak to them in his name.

The parables of the treasure in the field and of the pearl of great price, call upon us, from the common feeling of worldly prudence, like the wise merchantman, to part with a smaller possession for one of superior value; to give up the trifles of time for the glories of eternity.

The parables of the ten pounds, of the talents, and of the sheep and goats, speak directly to the heart, and are calculated to produce the deepest concern respecting that strict account which we must render of every talent committed to our trust.

The parable of the barren fig-tree exemplifies the divine patience, through the intercession of Jesus.

The good Samaritan beautifully enforces the extensive duty of loving our neighbor as ourselves.

The unmerciful servant is a faithful picture of the divine compassion, and of man's hard-heartedness and ingratitude.

The unjust judge, by way of contrast, conveys consolation to the suffering church under all her protracted trials. If this judge, so unjust, avenged the poor widow because she wearied him, shall not a God of justice much more avenge his own elect, though he bear long with them?

The Pharisee and the publican gives us a striking view of spiritual pride and spiritual humility.

The laborers in the vineyard is full of comfort to the Gentile world, who shall be called by the Gospel, even though it be at the eleventh hour; into the church of God.

The two sons very pertinently shows the vast difference between saying and doing.

The two debtors, spoken to Simon the Pharisee, and which, from its simplicity, drew from him the confession, that he would love the most to whom the most was forgiven, proves how pardoning mercy melts the heart into love.

The sower, by its beauty and perfect adaptation to the human heart, is calculated to enlighten every mind in quest of truth, respecting those hindrances which prevent our profitable hearing of the Word of God.

The servant waiting for his Lord shows us in what posture every believer should be; not sleeping, not rioting, but diligently waiting to meet his Lord at his coming.

The rich fool, addressed to the man who so unseasonably interrupted our Savior in his discourse, manifests the folly of heaping up treasure to ourselves, instead of laboring to be rich towards God.

So, in like manner, the parable of the rich man and Lazarus contains much valuable instruction, on a subject which men in general treat with awful indifference—the realities of a future world.

This very impressive parable teaches us:

1. That riches and poverty are no sign either of God's favor or displeasure. His enemies often abound in temporal mercies; his friends in temporal affliction. (19, 20, 21) His enemies grow harder under the beams of prosperity. His friends are softened and melted in the furnace of adversity. Hence the latter pant more ardently after heaven; the former cleave more closely to the earth.

2. That death is making steady advances towards all, both rich and poor. (22) The rich man's wealth could not bribe death, nor avert his blow. The poor man's poverty did not cause him to be overlooked as too insignificant for the notice of this general destroyer.

3. That our state in the next world has no connection with our outward condition in this world. (23) Here, the rich man fared sumptuously every day; there, he was destitute of a drop of water to cool his tongue. Here, Lazarus was hungry and wretched; there, he was blessed and happy in Abraham's bosom.

4. That there is no mitigation of pain in hell. (24 and 25) Not one drop of water could be allowed by inexorable justice to alleviate his sufferings, or allay the intensity of the flame.

5. That the torments of hell are eternal. (26) A great gulf is fixed, which forever prevents escape from hell, or relief from heaven. Oh wretched state of unutterable woe!

6. That the soul in hell is in a state of consciousness. (27, 28) The rich man looked back and remembered his former life and connections. He had five brethren. He dreaded their coming into the same place of torment; knowing, probably, that his example had helped forwards their impiety. He anticipated only five additional tormentors.

7. That the appearance of a spirit would not convert a soul. (29 to 31).

Conversion is the work of God. He has appointed means for this blessed end; "If they hear not Moses and the prophets, neither will they be persuaded, though

one rise from the dead." Lord! make me wise in time, that I may be happy in eternity!

This parable speaks at once to the understanding, the conscience, and the heart. Yet, it is painful to think how little the human mind is affected by the most solemn truths of revelation. People who profess to believe in the divine inspiration of the Holy Scriptures, and who would on no account be deemed infidels, can and do act, from day to day, as if the future eternal world was unreal, and all the promises and threatenings of the Bible without a meaning. If their earthly prospects are likely to be blasted by some improvident connection, and they are timely forewarned of the coming danger, how anxious are they to avail themselves of such friendly intimation, placing the most implicit reliance upon the veracity of their informant, and acting promptly and decidedly upon it. But the reverse is the case, as it respects their spiritual concerns. They are forewarned and admonished in vain. They hope things will end better than religious people imagine; and thus madly venture upon the awful issue, rather than act as in temporal matters they would have acted. With all their boasted faith, they are unbelievers in practice. They acknowledge the veracity of Scripture, but refuse to obey its dictates. "They have loved idols, and after them they will go."

The state of Christendom, it is to be feared, too much resembles this picture. There is a verbal veneration for the word of God, combined with a secret aversion to its holy requirements. But what is faith without works? No better than a tree destitute of its fruit. The faith of God's elect is according to godliness. The word of truth must not only be believed, but practiced; not only acknowledged, but felt. Its solemn, its consoling, its purifying doctrines must have a transforming influence on the heart. Then, and only then, will the believer be made clean, being sanctified by the truth as it is in Jesus. This change constitutes the characteristic difference between the nominal professor of Christianity and the real believer. They are known by their fruits.

It is truly surprising that the human heart is so little impressed with the nearness of eternity. This insensibility only proves the powerful prevalence of unbelief. A very slight accident or disease, if it affects a vital part of our frame, soon dissolves the natural union between soul and body.

We are constantly walking upon the very borders of the invisible world, where all is unchangeable and eternal; yet we live as if time would never end; or, at least, as if its termination were very distant from us. This can arise only from the earthliness of our hearts; from the astonishing power which visible objects have over us; and from the small influence which unseen, future, eternal realities have upon our hopes and fears. But this small influence springs solely from unbelief. We know that we must die; and yet we live as if we did not believe it. We know that life is uncertain; and yet we lay our plans for years to come, as if nothing were so certain as our continuance here. We profess to believe that God will render unto every man according to his works; and yet we act as if our works would never be noticed in the day of general retribution. We acknowledge that

out of Christ there is no salvation; that without holiness no man shall see the Lord; and yet we neglect the Savior, and treat the work of grace upon the heart as fanatical and delusive.

Lord, what is man! What a compound of contrarities and inconsistencies! Oh give me a heart devoted to your glory, broken off from sin, and weaned from the world.

Dear Jesus, to your cross I bring
This treacherous heart of mine;
Oh save me from the serpent's sting,
And make me wholly thine.

From unbelief and inward guile
Oh! keep my conscience clear;
Midst every deep Satanic wile,
Preserve my heart sincere.

Whatever I am, or wish to do,
Whatever my thoughts devise,
Is all exposed to your view,
Though hid from mortal eyes.

Whenever my devious footsteps stray,
May I remember thee;
And know, through all the dangerous way,
That "You, God, seest me."

52. On the Three Enemies

Why are so many souls deceived and plunged into destruction? Because they will not think. Lack of thought is one of the fruitful sources of human misery. "My people do not consider." A thoughtless mind is one of the characteristics of that broad road which leads to destruction; while anxious inquiry, a solicitous concern, a serious consideration about eternal things, is the first step through grace, into that narrow way which leads unto life eternal. Give me, blessed Savior, a thoughtful, serious, reflecting mind; a deep sight into myself; a watchful eye over my spiritual enemies; an unshaken confidence in you.

From the word of God, and my own experience, I find that there are three powerful enemies, which are incessantly laboring to destroy my soul. The first is THE WORLD. Being rescued from its snares, through the mighty power of God, it still seeks to effect my ruin: 1. By its smiles—hoping thereby to win me back again, and allure my poor, vain heart by its soft, seductive influence. This is a most dangerous temptation, and few withstand its force. 2. By its frowns—thinking thereby to terrify my soul, and cause me to renounce the faith of Jesus, rather than suffer affliction with the people of God for a season. Lord, strengthen my faith, and arm me for the combat. 3. By placing before my eyes its riches, honors, and pleasures—to captivate my affections, and wean me from the unseen glories of a future world. Fatal temptation! "Demas has

forsaken me," said Paul, "having loved this present era world." To withdraw the affections from the things of time; to sit loosely even to lawful enjoyments; and to wait with anxious desire for the signal of departure to a better world; is what unassisted nature can never perform: yet genuine religion consists in this happy state of mind. Lord, help me. Without you, I can do nothing; but, Oh! glorious triumph, "I can do all things through Christ who strengthens me."

The second enemy, who labors to oppose my progress to the realms of bliss, is THE FLESH; dangerous enemy indeed, because never separated from me.

Wherever I go, I carry this enemy in my bosom. Lord, save me from this sinful man, myself! The flesh harasses my soul: 1. By exciting evil affections and lusts, and stimulating to wicked and unlawful actions. 2. By resisting the good motions of the Spirit; stifling its convictions, and craving a little more indulgence on the lap of sinful pleasure. 3. By laboring to blind my understanding by false reasoning, and thereby aiding the tempter in his work of destruction. Thus inbred sin is always at work. I am only safe while vigilant and constant at a throne of grace.

The third enemy, by whose subtlety and malice man became a child of misery, is THE DEVIL. This great adversary of the human race, as well as the world and the flesh, has many devices and stratagems to deceive and to destroy. May I never forget my helplessness and danger; but ever look to Him who fought this warrior in my nature, and overcame him by his own most precious death upon the cross. The devil harasses my soul: 1. By injecting evil thoughts; those firebrands of hell, which fill the mind with anguish, and almost drive the trembling sinner to despair. The feeble-minded and the low-spirited are exposed to this artillery of Satan; from which even the strongest and most joyous believer is not wholly exempted. When the enemy comes in like a flood, Oh blessed Spirit, lift up a standard against him. When the overflowings of ungodliness make me afraid, then arise, Oh! mighty conqueror of death and hell; so shall your enemies be scattered; then shall those who hate you flee before you! 2. The devil tempts me to ruin by presenting the bait of sin under false names and alluring colors. How many are destroyed by this temptation! The object of Satan is to represent the religion of Jesus as gloomy, unsocial, and forbidding; and the pleasures of the world as smiling, sociable, and enchanting. Lord, make me watchful. "In vain is the net spread in the sight of any bird." Enable me to examine every thing by the light of truth: to prove all things, and to hold fast that which is good. 3. He seeks my destruction by stirring up the wicked to persecute my soul; and by spreading stumbling-blocks to impede my progress towards the heavenly Canaan. These are but a small part of his devices, of which the believer is not ignorant. We are in an enemy's country. This is the field of battle. Here we must fight; but, if we endure faithful unto the end, we shall triumphantly join in the conqueror's song.

My prayer must daily be, that I may never be allowed to indulge a thought, which I would not dare to express; or do an action in secret, which I should blush to have known.

I do not expect, while in this state of mortality, to be free from every sinful thought, or effectually to prevent their entrance into the mind. This is the perfection of heaven. Yet I must labor after this blessedness by faith and prayer, or I am only a hypocrite and self-deceiver.

The ready access which Satan has to the imaginative powers of the soul, and the quickness with which he can dart his poisonous suggestions into the heart, are most astonishing. No season is too sacred to prevent his bold intrusion. The house of God and the table of the Lord do not afford a sanctuary from this enemy. Judas stands on record as an awful witness to this truth.

The Christian's private retirement is often greatly disturbed by this restless invader, who tempted the holy Jesus in the desert. He raises visionary schemes of profit or pleasure, to amuse the fancy or engage the passions. No art or stratagem is left untried, to tempt the harassed soul to forego its duties, or meditate on any thing rather than Christ, and holiness, and heaven.

Oh! how precious at such a season are prayer and the word of God! The sword of the Spirit and all-prayer are the weapons which Satan cannot long withstand, when wielded by the arm of faith. "Resist the devil, and he shall flee from you," is written for the encouragement of tempted pilgrims.

But who can prevent the injections of Satan? I might as soon attempt to check the whirlwind in its course, or stop the flowing tide. Yet I may and must resist them by faith and prayer, or I shall perish by them. All-sufficient help is offered. Jesus has said, "My grace is sufficient for you, my strength is made perfect in weakness." The promise is, "God shall bruise Satan under your feet shortly." I must daily seek this promised aid by humble, persevering prayer. Then, as surely as the promise stands recorded in the Bible, so surely shall I come off more than conqueror through the blood of the Lamb.

This is not, however, the work of an hour. The believer's warfare ends only with his life. He puts off his earthly tabernacle and his earthly troubles together. Oh my soul! take encouragement from that consoling question which was put to doubting Sarah: "Is any thing too hard for the Lord?"

Almighty Savior! when sin is working within me, and my soul is bowed down with sorrow; when Satan buffets me with his horrid assaults, and all seems darkness and despair; when unbelief would tempt me to give up all for lost: then may I hear you speak in cheering accents to my soul, "Is any thing too hard for the Lord?"

Oh! let me never forget this animating question, which puts to flight a host of unbelieving fears. May I daily live upon your grace, and rest on nothing, blessed Lord, but you.

When I contemplate myself, what do I behold? A polluted nature; a deceitful heart; a body every moment tending to decay; a beclouded understanding; a depraved will; affections in disorder; a memory retaining things forbidden; a creature, in short, born in sin; a child of wrath; an heir of hell. Awful as this portrait is, and humbling to the pride of carnal man, yet it gives but a faint representation of the original.

And can such a hateful creature enter into heaven? Impossible! I must be born again. But can the Lord renew so vile a being, and cause the graces of his Spirit to abound in such a heart as mine?

Hear, Oh! my soul, the words of your Savior which he spoke to Sarah, as the ANGEL OF THE COVENANT: "Is any thing too hard for the Lord?"

Lord, I believe—help my unbelief. I believe you can in a moment raise me from a death in sin to a life of righteousness; and shall I doubt your willingness? You came to call sinners to repentance. You came to seek and to save that which was lost. Thousands in every age, who have felt the power of your regenerating grace, can witness to this delightful truth, that nothing is too hard for you.

Oh! heavenly Father; bestow on me, the vilest, the most unworthy of your creatures, a look, a smile of love, for his dear sake in whom my soul delights, even Jesus, the sinner's friend.

You are almighty; nothing is too hard for you. Let not unbelief; for one moment, stop the current of your grace; but cause your saving mercy to flow onward in my soul, until unbelief and pride, and every sin, shall be forever lost beneath the powerful stream. Then shall I be able to tell some fearful, doubting saint, what you have done for my soul, and to the latest moment of my life proclaim, with heartfelt joy, that nothing is too hard for you.

I will plead your promise, Lord,
I will trust your faithful word;
Since this precious truth I see,
"As your days, your strength shall be"
Often I feel an evil heart,
Prone to wander and depart;
But your word still speaks to me,
"As your days, your strength shall be"
Satan, with his crafty wile,
Seeks to fill my heart with guile;
Yet the promise says to me,
"As your days, your strength shall be"
In whatever strait I come,
While I journey to my home,
This shall be my stay and plea:
"As your days, your strength shall be."

53. ON INDWELLING SIN

Nothing grieves the believer in Jesus so much, as the sin which dwells in him. He can feelingly adopt the language of the apostle: "Oh wretched man that I am!", and with him acknowledge, "we that are in this tabernacle, do groan, being burdened." Yet, let not the worldling imagine that the believer has no inward enjoyment. This very grief on account of sin is accompanied with holy peace and joy, through faith in the atonement of Jesus.

How great is the change which grace makes in the soul! Sin, which once was sweet, now becomes bitter. Sin, which once wore the mask of beauty, now appears in all its native deformity. The mind, enlightened from above, beholds sin in the mirror of truth, as hardening and deceiving, unprofitable, shameful, and deadly. Its evil effects are seen in the destruction of original innocence; the desolating judgments of heaven; and the miseries which cover the earth.

Its evil effects are felt in the corruption of our nature, the stings of conscience, and the abounding iniquities of mankind. But, above all other views, we behold the infinite evil of sin in the agonies and death of Jesus, the Son of God.

Oh! that I may have grace to bewail, at the foot of the cross, the exceeding sinfulness of sin. There I would confess both my guilt and pollution; and there, looking with an eye of faith to the bleeding sacrifice, I would wait in humble hope, until Jesus speak those soul-transporting words: "Be of good cheer, your sins are forgiven you."

Sinless perfection is the bliss of heaven. There, believers who die in the Lord become "the spirits of just men made perfect." While they sojourn here below, they are called to wrestle and fight both with inbred sin and outward temptations. Hence we find in that faithful word, which is the "light" and counselor" of the church of God, continual calls to vigilance and activity, and reiterated cautions against negligence and sloth. There are four evils against which the most advanced believer has daily, yes hourly, to contend.

The first is UNBELIEF.

This is a powerful enemy to our peace. It was unbelief which gave Satan the first advantage over the once happy pair in Paradise. They doubted—they disbelieved—they fell. Unbelief is the parent of numberless evils, which, although of different complexions, yet, like the human race, may be traced to the same source.

Doubt, distrust, evil-surmisings, murmurings, complainings, slavish fears, despondencies, creature dependencies, contempt of divine threatenings, slighting of divine promises, rejection of Jesus, neglect of the Gospel, ridiculing the work of the Spirit, atheism, deism, Socinianism, carnal security, lukewarmness, backsliding in heart or life, false profession, hypocrisy—all these, and a thousand other evils, spring from unbelief. Lord, deliver me, I humbly and earnestly beseech you, from these soul-destroying, hell-deserving sins.

The second inbred evil is PRIDE.

Pride is a subtle enemy. It spoils all that we think, and speak, and do, until the Spirit of Christ destroys its power in the soul. Pride is the last sin which dies, and expires only with the life of the believer. Through his whole pilgrimage he has to contend against spiritual pride, in all its specious and multiplied forms.

In heaven, pride cannot exist. There, all is humility and peace. Self-love, self-seeking, self-will, self-confidence, self-righteousness, all spring from pride. Pride, like unbelief, is a root of bitterness, from where grow in dreadful luxuriance, vain-glory, love of human applause, seeking of honor, independence, rebellion,

revenge, anger, contempt of others, resentment of real or supposed injuries, ambition, presumption, etc.

There is no end to this extensive evil, which infects the hearts of sinners, and fills the earth with misery and blood.

Blessed Jesus! you humbled yourself even unto death, to make an atonement for my pride. Oh! make me humble and lowly in heart. Clothe me with humility, that, with all lowliness of mind; I may walk before you to your honor and glory.

The third enemy is SENSUALITY.

This dreadful evil is the parent of crimes, which the apostle declares ought not so much as to be named among the holy followers of Christ. How awful, then, is the thought, that the nominally Christian world is, at this very moment, stained with crimes of so polluting a nature, as to oppose a barrier, in many instances, to the conversion both of the heathens and the Jews! Our Lord has told us that offenses will come; but he has also denounced a "woe unto him through whom they come."

Self-indulgence, sloth, luxury, gluttony, and drunkenness, unite with carnal gratifications and impure desires in binding chains around the captive sinner, until death consigns him to the dungeon of hell. Oh! you holy and ever-blessed Spirit, purify and purge my heart from this dreadful enemy the flesh, which wars against the soul. Wash me in the precious blood of Jesus. Pardon all my sins of impurity, and fill me with holy affections and pure desires.

The most solemn threatenings are denounced in Scripture against these inbred sins: "He that believes not, shall be damned." "Every one that is proud in heart, is an abomination to the Lord." "If you live after the flesh, you shall die."

But there is another enemy which lodges within the human heart—
COVETOUSNESS, or the LOVE OF THE WORLD.

This sin ever opposes the exercise of love to Christ, and heavenly things, in the soul of the believer. The world assumes an undue importance, owing to our coming into continual contact with its fleeting possessions; while eternal realities are the objects of faith and hope. Hence, even the advanced believer finds frequent occasions to use the lamentation of David: "My soul cleaves unto the dust; quicken me, according to your word." The conviction of this evil should lead us to more earnest prayer for that spiritual-mindedness which is life and peace.

Worldly prosperity too frequently produces lukewarmness, and declension from the ways of God. But if we possessed more of that faith which is the substance of things hoped for, and the evidence of things not seen, more of that telescopic eye which looks within the veil, and views, as near, the distant glories of Emanuel's kingdom: we should be less attached to earth; yes, altogether weaned from it; and be enabled to say with the apostle, "God forbid that I should glory, save in the cross of our Lord Jesus Christ, by whom the world is crucified unto me, and I unto the world."

This proves the necessity of regeneration, since the love of the world is the natural affection of the unregenerated heart. Nothing can eradicate this idolatrous

attachment to earthly things, but the love of Christ shed abroad in the heart by the Holy Spirit. The more we see of the preciousness, glory, and excellency of Jesus, the more we discover of the emptiness, vanity, and insufficiency of all earthly good; and the more will our souls be withdrawn from present things, and fixed upon things above, where Christ sits at the right hand of God.

The evils flowing from this sinful love of the world, are many and great. Idolatry, (for whatever supremely engages the heart, be it a diadem or a feather, is our idol,) avarice, greed, the love of money, of earthly possessions, of splendid equipages, and of all those things "which the nations of the world seek after;" fraud, deceit, over-reaching, theft, envy at the prosperity of others; repining at our own condition, if lower than our neighbor's; an unwillingness to part with all for Christ; a shrinking from the cross; a dread of suffering for righteousness' sake—these, and many other evils, flowing from covetousness, prove the soul to be in a state of enmity against God: for "if any man will be the friend of the world, he is the enemy of God."

From these four dreadful sources of evil—unbelief, pride, sensuality, and covetousness—spring all the miseries which inundate the earth, and fill hell itself with horrors.

These sins are so interwoven with our fallen nature, that, until we are created anew in Christ Jesus, they form, as it were, part of ourselves. How needful, then, is self-examination! How important to consider our ways! We may leave the world with respect to its vain amusements, and yet never have the heart disengaged from it. Withdrawment from the world does not necessarily produce a crucifixion to it. It is one thing to leave the sinful customs and company of the world, and another to sit loosely to its fading pleasures and possessions. We may be worldly in a lonely desert, and spiritual in the midst of a crowd. The world may reign in the cell of the monk; and be renounced in the counting-house of the pious merchant.

The exhortation of Paul is at all times most appropriate and seasonable: "What I mean, brothers, is that the time is short. From now on those who have wives should live as if they had none; those who mourn, as if they did not; those who are happy, as if they were not; those who buy something, as if it were not theirs to keep. Those in frequent contact with the things of the world should make good use of them without becoming attached to them, for this world and all it contains will pass away." 1 Cor. 7:31.

Blessed Lord! implant in my heart that lively faith, that deep humility, that heavenly purity, that spiritual-mindedness, which will evidence my union to you, and prepare me for your beatific vision in the world to come.

When I survey my treacherous heart,
So base, so vile in every part;
How wondrous, Lord, that sovereign grace
Should make this heart your dwelling-place!
It is true, I hate each rebel sin,
And long for purity within;

Yet, ah! what evils still remain,
The purest act of love to stain.
Were this my only hope and plea,
What I have said, or done for thee,
Dread loads of guilt would sink me down,
Beneath the terrors of your frown.
But Jesus is my living way,
My only trust, my hope, my stay;
From him, I all my strength receive,
And daily on his fullness live.
When death shall loose the silver cord,
Obedient to your mandate, Lord,
My soul shall joy and peace possess,
If Jesus be my righteousness.

54. On Trials

When I look into the world, and see all around me in pursuit of happiness; that certain something unpossessed, yet still desired; which eludes the grasp of thousands, who think they have just to make one effort more to seize the flattering shadow and be happy; I ask why all this restlessness, this feverish thirst for that which cannot satisfy an immortal soul? Is it not that man, blinded by his passions, fondly hopes to find happiness in a world, from where it long since took its flight, when Adam ate of the forbidden tree?

"Thorns and thistles shall the earth bring forth to you," is the language of Jehovah to his fallen creatures, when he cursed the ground for man's sake; and if the divine inspiration of the Bible rested upon the truth of this one declaration, every age and every heart must feelingly witness to its holy origin.

Vain man would attempt to be happy while remaining at a distance from his God. He plucks the flower, and it withers in his hand. His fond expectations of earthly bliss, like wave succeeding wave, roll along in quick succession, without bringing him any nearer to the desired haven of rest and happiness.

This world is not a resting-place to the wicked, nor the resting-place of the righteous. "There is no peace, says my God, to the wicked." His desires are restless, his passions are restless, his spirit is restless. He needs what he has not, and does not truly enjoy what he has. He is of the earth, earthy. His aims, pursuits, and pleasures, all spring out of and settle upon the world. Thus he reaps those thorns and thistles which spring up in such abundant crops, wherever he erects his dwelling. Disappointed and chagrined that happiness is ever eluding his grasp, he grows peevish in his spirit, or a complainant against his kind, yet insulted Creator. No wonder that misery marks his steps, even though, like those of Asher, they be "dipped in oil." (Deut. xxxiii, 24.)

Worldly riches cannot give quietness; when God gives trouble. Oh my soul, learn true wisdom from what you see around you. Every situation is planted with

thorns in this wilderness of sin. Vain, then, is the expectation of man, to find a place of pure, uninterrupted rest below the skies. And yet, what crowds are daily in search of such a place of rest in the midst of a polluted and tempestuous world! Some think it lies in the region of wealth; others in that of pleasure; others in that of honor. Some fancy it is found in the busy throng; and some in the stillness of retirement. But all who seek it in the world shall never find it. You, blessed Jesus, are the true and only resting-place for guilty sinners. Believing in you, they enter into rest. Your people, it is true, must bear your cross, but they enjoy your consolations also; they feel a peace and calm within, which all the panting candidates for worldly happiness can never obtain. They have peace with God, peace in their own consciences; and study, as much as lies in them, to live peaceably with all men.

Thus they are enabled to bear with composure the varied trials of life; looking with assured hope to that rest which remains to the people of God, when this stormy world shall have passed away, and its votaries be doomed to that doleful place, where they have no rest day nor night, but where the smoke of their torment ascends up forever and ever!

Oh divine Savior! be my portion, the lot of my inheritance. Then shall I rejoice in the midst of sorrows, and be calm in the midst of storms. Oh! speak peace to my troubled soul, and then all shall be still. Blessed Redeemer! all who come to you find rest unto their souls; and I would now come. Receive me in mercy. Cause me to know you as my Savior, and to rejoice daily in the joyful sound of mercy extended to the chief of sinners.

When a sinner is first brought to the knowledge of the truth, and experiences the joys of faith and the sweets of pardoning love, he fancies that the bare mention of his own comforts will be sufficient to make all around him anxious to possess them too. A little experience, however, shows him, that the hard heart of man is not so easily to be moved.

Instead of converting those about him, he raises up a host of foes, even in the bosom of his own family, and among his kinsfolk and acquaintance. He becomes the object either of their pity or their scorn; and meets with cold neglect, or many sharp rebukes, where once he enjoyed a hearty welcome. His name is cast out as evil; his motives are maligned; his actions deemed precise and singular; his conversation whining cant; yes, his whole life condemned as unbecoming a true man, or even a person endued with common sense. The consistent believer in Jesus must, therefore, expect trials and opposition from an ungodly world. "As he that was born after the flesh, persecuted him that was born after the Spirit, even so it is now."

The blessed Savior has given his people clear and repeated intimations to that effect. "Blessed are you when men shall hate you, and when they shall separate you from their company, and shall reproach you, and cast out your name as evil for the Son of man's sake; rejoice you in that day, and leap for joy, for behold your reward is great in heaven."

The Christian's trials arise from various sources.

They spring from HIS GENERAL CHARACTER.

If the believer be divested of all unnecessary singularity in dress or deportment; yet his attachment to the Redeemer, evidencing itself by a firm adherence to the precepts of the Gospel, and a rooted aversion to all sin, will, of itself, create dislike, and beget such a secret enmity in the hearts of the ungodly, as cannot fail of showing its malignity by outward contempt or ridicule.

There was nothing of singularity in the character of the blessed Jesus, except his unspotted holiness; his unbounded benevolence; his perfect conformity to the divine law; his heavenly wisdom; his deadness to the world; his boldness in reproving sin; his entire resignation to his Holy Father's will; his divine power in healing diseases, feeding the hungry, casting out devils, and stilling the raging elements; and yet, with all this display of majesty and glory, of tenderness and compassion, how hated, how despised, how persecuted, was the Savior of mankind! If they thus treated the master of the house, they will also despise those of his household. "If," said our Lord, "they hated me, they will also hate you."

Have you, Oh my soul, reason to believe that you are born from above; that a divine change has passed upon you? Where are the fruits of faith? Where is the opposition of the world? Examine well; for it is declared—"woe be unto you, if all men speak well of you." Is the image of Jesus stamped upon you? Are you bold in confessing Christ before men; faithful in discountenancing every thing that is contrary to his blessed word? Do you acknowledge him to be the Lord your righteousness, your only atonement, advocate, and friend? Lord, grant that I may, through grace, be able to say, "you know all things, you know that I love you."

I need not court opposition—only let me live a life of faith in the Son of God; and opposition will be excited, as naturally as fire introduced into water occasions a contest between the two elements: for "all that will live godly in Christ Jesus shall suffer persecution."

The believer's trials frequently arise from HIS PECULIAR SITUATION.

This added to the former, namely, his general character as a true Christian, whereby he tacitly condemns the conduct of a wicked world, brings still greater odium upon him, and puts all his graces to the severest test.

A pious wife, child, or servant is often severely tried in the furnace, by being brought into immediate contact with an ungodly husband, parent, or master. The natural enmity of the heart, aided by natural authority, receives additional strength; and fails not to vent its utmost malice against the unoffending lambs of Christ's flock. Like the savage wolf of the forest, such characters seem to take delight in devouring the weak and defenseless, and satiating themselves with the miseries of others.

Many hearts are made to bleed by the unkindness of these adversaries to the truth, whose only charge against the objects of their cruelty is, that they dare not comply with their sinful commands in direct violation of the law of God.

But Jesus is the good Shepherd. He watches over his flock with tender care in the dark and cloudy day. In the midst of all their outward troubles, he gives them inward peace. While trusting in his unchanging love, they experience a joy, of which the utmost rage of persecution cannot deprive them.

If such be the blessedness of the lambs of your flock, Oh gracious Savior, give me a holy courage in your cause, a holy confidence in your mercy, a holy consolation from your exceeding great and precious promises. Let me never dread the sneer nor the frowns of the ungodly. Preserve me from sinful compliances with the customs, and from sinful conformity to the spirit of the world. Make me valiant for the truth; ever daring to be singular in the cultivation of Christian tempers, and scrupulous in the choice of Christian companions, whom you have called the salt of the earth, and the light of the world; and to whom it is your good pleasure to give the kingdom.

The believer's trials sometimes spring from THE IMMEDIATE HAND OF GOD.

The wife is deprived by death of her earthly support, a tender husband; the husband, of an affectionate wife. The parent sees the hope of his declining age sink into the grave; the child is left an orphan in a wicked and ensnaring world. The tenderest ties are snapped asunder by the unrelenting hand of death.

Diseases of various kinds are commissioned to invade our frame. One faculty after another is taken away, or greatly impaired. Earthly comforts droop and die. Riches fly away; poverty advances, and nothing but clouds and storms appear in sight.

In such a situation, the poor trembling believer is sorely assaulted by the tempter to doubt of his interest in Christ, of the love of God to his soul, of the truth of the promises, of the power of his Redeemer, of his willingness to save. In short, he is tempted to unbelief and hard thoughts of God.

At such bereaving seasons, injudicious friends are apt to suspect his character, and, like those of Job, to charge him with hypocrisy. The ungodly rejoice over him, saying, "There, there, so would we have it. You see what is the end of his prayers and religion. If he be a child of God; let him deliver him, if he will have him."

But the triumphing of the wicked is short. The very storm which purifies the humble believer, often strikes the scorner dead. Death, like a tiger, darts upon him in a moment, when he is least aware of his approach. He, who, being often reproved, hardens his neck, shall suddenly be cut off, and that without remedy; while the child of God calmly waits the hour of his dismissal, and even longs to depart, that he may be with Christ.

Oh the depth of the goodness and severity of God! By these trials, the Lord brings the faith and love of his people into lively exercise, and thus demonstrates the efficacy of true religion.

The graces of the Spirit generally thrive most in a rugged soil, and in tempestuous seasons. Like the Israelites in Egypt, they increase in the midst of oppression, persecution, and suffering; for as gold shines brightest in the furnace, so the Lord's people glorify him most in the fires. (Is. xxiv, 15.)

The believer's trials arise also from HIS INWARD CORRUPTIONS. This is more painful to him than all the rest, because the sufferings he endures from indwelling sin are the bitter fruits of that evil nature, which is so offensive to God his Savior.

He can bear with calm composure the taunts of men; he can patiently submit to be accounted a fool for Christ's sake; yes, he can suffer joyfully the spoiling of his goods, and even the loss of life itself; but he cannot endure the inward workings of corruption. He cannot submit to the power of indwelling sin. He cannot tamely allow his mind to be assaulted by his spiritual enemies. He cannot bear the thought of losing that joy and peace through believing, which is the very foretaste of heavenly felicity. Oh the anguish of his mind, when corruption rages! How fervently does he pray for deliverance! How precious is the blood of Jesus at such seasons! He flies to the strong for strength. He takes refuge in the wounds of Jesus, and is safe.

This trial, like every other, is over-ruled for good. A holy watchfulness, an increased dread of sin, a jealous, godly fear, a spirit of prayer, a more simple dependence on Christ, a more hearty loathing of self, a more ardent breathing after holiness and heaven, are excited in the soul. Thus, through grace, Satan is defeated, and the tempted believer comes out of the furnace, as gold tried in the fire, leaving nothing but the dross behind.

Happy are the people who have God for their Lord, yes, happy are you, Oh Israel; who is like unto you, Oh people saved by the Lord, who is the shield of your help, and the sword of your excellency! and your enemies shall be found liars unto you. The eternal God is your refuge, and underneath are the everlasting arms.

Oh! 'tis sweet to trust in Jesus,
To rely upon his word;
Cares and sorrows fly before us,
When we trust a pardoning God.

Here we meet with heavy crosses;
Many burdens we must bear;
But the Lord can make our losses
Lighter than the ambient air.

Then, my soul, why so distressed?
Why cast down with anxious fear?
Jesus helps the weak oppressed,
He the drooping soul can cheer.

Gird your loins, let hope support you;
Speed with cheerful haste your way;
He who called you to the journey,
Will conduct to endless day.

55. ON AFFLICTION

All the ways of God are good; yes, all the paths of the Lord are mercy and truth, unto such as love him and keep his commandments. Should any one ask: why, then, does the Lord afflict his people? We answer, because he loves them. "As many as I love, I rebuke and chasten." This will appear from a few reflections on the nature, design, and end of affliction.

Its nature is indeed unpleasant to the children of men— Paul declares it to be "not joyous, but grievous." The cup of affliction is composed of bitter ingredients, at which our nature revolts. But should we commend the physician, who prescribed only luscious medicines for a distempered stomach! His skill would rather appear in administering a bitter, yet salutary draught. And so it is with our heavenly Physician. He knows our inward malady, and he has medicine to heal our sickness. Affliction is one of his medicinal dealings which is more or less bitter, according to the spiritual malady of his people. But our heavenly Father, who does not willingly afflict or grieve the children of men, never infuses more wormwood and gall than is needful to correct our vitiated souls.

Hence we plainly see what is the design of affliction. It is to do us good. The tender-hearted physician for the body aims at nothing but his patient's recovery. He calls every day. He watches every term of the complaint; and is our heavenly Physician less attentive to his dear afflicted children? Ah! no. He calls not merely once a day. He is always near them. His eye is always upon them. His ears are always open to their prayers. When he sees a favorable change in their spiritual state, he administers the cordials of his promises to strengthen and restore them to that peace and comfort and joy, which, before the afflictive dispensation, they were not in a proper frame of spirit to receive.

Thus we see the gracious end of affliction. Before the trial came, they were perhaps growing lukewarm, or insensibly gliding into a sinful compliance with the customs of the world; or, they were settling upon the lees; and feeling quite at ease in Zion. Surrounded with earthly comforts, they were forsaking the fountain of living water, and idolizing some created good in the bosom of domestic life. But now, they return unto the Lord, and find their happiness in their God. Our heavenly Father, in perfect accordance with his covenant of life and peace, sends the needful trial: "If your children forsake my law, and walk not in my covenant, then will I visit their transgressions with the rod, and their iniquity with stripes." Thus for a season, if need be, we are in heaviness through manifold temptations.

The Lord deals graciously with his people. Though he puts them into the furnace, yet he will not allow it to be heated one degree more than is needful to consume the dross and purify their souls. He presides over it himself. His wisdom and love regulate its strength. Thus, in the midst of all their trials, he never leaves them nor forsakes them.

In this way, the Holy Spirit carries on the great work of sanctification in their souls, manifesting their sonship by these fatherly corrections, and fitting them for that pure region where nothing can enter that defiles or makes a lie.

And is it thus with God's dear children? Then, Oh my soul, receive the cup of affliction with humble resignation and adoring love. Kiss the hand that smites. Bless the rod which chastises.

While the bramble is allowed to grow wild, the vine is pruned; while God says of the wicked, "Let them alone," he scourges every son whom he receives. And truly his "loving correction" shall make you great.

How consoling, then, to the true believer, is this sweet assurance of the royal Psalmist! "All the paths of the Lord are mercy and truth unto such as keep his covenant and his testimonies." David was a tried saint. He had often been made to pass through the furnace of affliction, and always found himself the better for his trials. In the 119th Psalm he says, "It is good for me that I have been afflicted, that I might learn your statutes. Before I was afflicted I went astray, but now have I kept your word." And then he adds, "You are good and do good: teach me your statutes." Thus acknowledging the goodness of his heavenly Father, in not leaving him to follow the devices and desires of his own deceitful heart.

It is delightful to consider that the sufferings which believers are now called to endure, are the only sufferings which they shall ever experience. In heaven there is neither sighing nor sorrow. None of its inhabitants say I am sick; for the former things are passed away. What an animating thought! It should make the children of God exclaim with the apostle, "I am full of comfort, I am exceeding joyful in all my tribulation."

If we read the word of God with due attention, we shall find that the most eminent saints have been the most tried. The faith of Abraham, the patience of Job, the meekness of Moses, the purity of Joseph, the devotion of Daniel, would not have been so conspicuous, had not these peculiar graces been brought into exercise by trials remarkably adapted to each.

God is Sovereign, wise and good. He can overrule the sorest temptations of Satan, to the establishing of his people. "Who is he that will harm you, if you be followers of that which is good?" is a question full of comfort to the tempted believer. Suffering he may endure; but real injury he shall not sustain since eternal truth has declared, that "all things shall work together for good to those who love God, to those who are called according to his purpose."

"Wherefore, let those who suffer according to the will of God, commit the keeping of their souls to him in well-doing, as unto a faithful Creator."

The happiness of man consists, not in an exemption from trials, but in having his will swallowed up in the will of God. For this we are taught to pray: "Your will be done in earth, as it is in heaven." Just in proportion as we approximate to the unreserved obedience of the heavenly host, we shall be happy. Our trials are sent for this very purpose—to mold our will into the divine will, and consequently to make us holy and happy.

From these few reflections, it is evident, that the advantages which believers derive from sanctified afflictions are many and great. In affliction, we often detect the sin which most easily besets us. This is the most difficult sin to find

out, though the most in operation, on account of its blinding and deceiving nature. We have therefore cause to bless God for showing to us the accursed thing, and wherefore he contends with us.

In affliction, we obtain clear views of the insufficiency of all earthly things. A dark shadow is thrown over the smiling scenes of busy life. We discover the little value of those possessions, the attainment of which once appeared so desirable. In affliction, we learn to estimate, above all treasures, an assured interest in Jesus Christ. The blessedness of the believer is then felt and acknowledged. His peace of mind, and hope of glory, the fruits of saving faith, are esteemed more precious than rubies.

In affliction, the promises of God's holy word are sweeter than honey and the honey-comb. They are sacred cordials administered by infinite love, to revive and strengthen the drooping saint.

Thus, while the prosperous worldling in the midst of his abundance despises the "hidden manna;" the contrite believer in his heaviest trial can extract sweetness "from the wormwood and the gall." A Savior's love, experienced in the soul, renders all palatable, however distasteful to our nature.

If man had never sinned, suffering would have been unknown; but, having lost the divine image, Infinite Wisdom is pleased to appoint sundry trials, as means in his hands for restoring us to that filial spirit which we lost through the fall.

Sanctified affliction can bend the stubborn will, and bring us to the frame and temper of little children.

Hence we find in Scripture much to this effect: "And have you entirely forgotten the encouraging words God spoke to you, his children? He said, 'My child, don't ignore it when the Lord disciplines you, and don't be discouraged when he corrects you. For the Lord disciplines those he loves, and he punishes those he accepts as his children.' As you endure this divine discipline, remember that God is treating you as his own children. Whoever heard of a child who was never disciplined? If God doesn't discipline you as he does all of his children, it means that you are illegitimate and are not really his children after all. Since we respect our earthly fathers who disciplined us, should we not all the more cheerfully submit to the discipline of our heavenly Father and live forever? For our earthly fathers disciplined us for a few years, doing the best they knew how. But God's discipline is always right and good for us because it means we will share in his holiness. No discipline is enjoyable while it is happening—it is painful! But afterward there will be a quiet harvest of right living for those who are trained in this way." Hebrews 12:5-12.

Under affliction, the believer is like a city set on a hill. His faith and patience, his meekness and resignation, cannot be hidden. They manifest the reality of his religion, and prove to an unbelieving world the blessedness of serving God. His mind is kept in perfect peace. His heart is full of holy joy. He lies as clay in the hands of the potter; and with his suffering Savior he can say, "Father, not my will, but yours be done." If doubts and fears are permitted to overshadow his

soul, they only resemble the dark clouds which pass athwart a summer's sky. The manifestation of a Savior's love soon dispels the gloom.

The afflicted believer is stirred up to closer communion with God. He girds his loins. He trims his lamp. He waits for the coming of his Lord in the daily exercise of faith and prayer. When his trials are heavy, his prayers are more fervent and frequent; for the same wind which extinguishes a less fire, causes the greater to burn with increased intenseness. What says our divine Master? "Because iniquity shall abound, the love of many will wax cold;" but, "he that endures unto the end, the same shall be saved."

In seasons of deep distress, Satan is sometimes very busy in suggesting hard thoughts of God, exciting doubts, and creating murmurings. Many battles are then fought, and the faith and love of the believer are tried to the uttermost. But he who is in him, is greater than he who is in the world. Jesus, who vanquished Satan in our nature, by his Spirit, destroys the power of the adversary in the hearts of his people. Thus, he enables them to rise superior to all their trials, through his grace which is sufficient for them.

In tribulation, the child of God experiences many sweet tokens of his heavenly Father's care. His sick chamber is the abode of grace, mercy, and peace. The bright beams of hope dispel the gloom which gathers round the grave, and raises his enraptured soul far above a sorrowing world. At such a season of unspeakable delight, his heart is loosened from every earthly tie; and in the language of the exalting apostle, he can say, "Oh death, where is your sting? Oh grave, where is your victory?"

Thus affliction has a two-fold effect. Like the wintry blast, it kills the noxious weeds of lust, pride, and covetousness; while, like the genial warmth of summer, it cherishes all the kindly graces of the Spirit, humility, purity, and love.

Many people are apt to imagine that if they are not deeply afflicted, in some way or other, they cannot be the children of God. We see instances, however, of excellent characters passing through life with comparatively few trials; and yet maintaining a peculiar spirituality of mind. There is certainly no necessary connection between affliction and resignation, or prosperity and gratitude.

When adversity meets a man destitute of grace, it stirs up within him a rebellious spirit against the moral government of God; or, at least, it calls forth his natural corruption into more active operation.

When prosperity pours its profusion upon an unconverted person, it tends to foster all the evils of pride, insolence, and independence; so that the man almost forgets that he is mortal, a being accountable to his Maker. It is grace alone which makes all the real difference between one man and another. "By the grace of God," said Paul, "I am what I am." And to the Corinthians he adduced this argument as a ground for humility: "Who makes you to differ from another? And what have you, that you did not receive? Now if you did receive it, why do you glory as if you had not received it?"

We may therefore conclude, that when affliction renders a man humble, and resigned to the will of God; when it tends to wean him from the world, and

produces a change in his whole spirit and conduct; it is because the God of all grace is employing it as a means whereby to lead him to deep consideration; and, through the accompanying power of the Spirit, to true repentance, faith, and holiness.

So, when in prosperity the heart expands with benevolence; when a man is cheerfully employed in diffusing a portion of that comfort around him which he himself enjoys; when he is laboring to glorify his Redeemer, by aiding those institutions which have for their object the dissemination of divine truth; when he is led to consider himself as a steward of the manifold gifts of God; and when all this is accompanied with true humility, unostentatiousness, and self-denial; then we may safely conclude that God has blessed his basket and his store; that all his fruitfulness is the effect of grace alone, and not the natural consequence of mere worldly abundance.

How precious, then, is the grace of God! Natural evils are converted into spiritual blessings, when thus sanctified by divine grace; and, without this grace, natural blessings, such as health, plenty, friends, and influence, become snares and excitements to sin and rebellion. Oh, then, let me ever pray for grace to use both affliction and prosperity aright. Lord, impart unto me this inestimable treasure.

When you give grace, you give yourself: "Yourself, of all your gifts the crown."

Be still, my soul, and know the Lord,

In meek submission wait his will;

His presence can true peace afford,

His power can shield from every ill.

Your path is strewn with piercing thorns;

Each step is gained by arduous fight

Yet wait, until hope's bright morning dawns,

Until darkness changes into light.

Soon shall the painful conflict cease;

Soon shall the raging storm be o'er;

Soon shall you reach the realm of peace,

Where suffering shall be known no more.

There shall your joy forever flow

In one unbroken stream of bliss;

There shall you God the Savior know,

And feel him yours as you are his.

56. ON THE CHARACTER OF MARTHA AND MARY

With what beautiful simplicity is the interview between Jesus and the sisters of Lazarus related by Luke, in the 10th chapter of his Gospel. How gentle and yet how forcible is the reproof which our Lord gave to Martha. How gracious the testimony which he bore to the piety of Mary. Mary sat at Jesus' feet and heard his words. Happy and favored station! She sat at the feet of him who is infinite wisdom, and heard, with teachableness and delight, those gracious truths which

proceeded from his lips. The Lord inclined her heart, as he did Lydia's, to attend unto the things which he spoke unto her. His words fell like good seed into a soil prepared by sovereign grace, and brought forth the blessed fruits of righteousness.

Martha was cumbered with much serving, and careful about many things. Her mind was ruffled at the apparent inattention of Mary, who had left her to serve alone. But Jesus, instead of reproof, bestows his commendation on Mary's conduct; since he came to their house, not for the purpose of feasting himself with their earthly dainties, but to feast them with the delicious truths of Gospel grace.

This family picture is often exhibited in the Christian world. We are naturally more inclined to the bustle of religious occupations, than the retired devotional exercises of meditation and prayer. Martha's hospitality was in itself commendable, and sprang from love to her Savior; but the hurried state of her mind, and the neglect of a precious season for spiritual improvement, were highly reprehensible. She forgot her own spiritual needs, and the great object of Christ's visit. She was cumbered with much serving. Her spirit got ruffled. An improper feeling carried her away beyond the bounds of affection and decorum. She even interrupted our Lord in his discourse with Mary, and wished him to dismiss her with a suitable reproof for neglecting her household concerns. "Lord, do you not care that my sister has left me to serve alone? bid her, therefore, that she help me." The reproof, however, unexpectedly fell upon herself. "Martha, Martha, you are careful and troubled about many things, but one thing is needful; and Mary has chosen that good part, which shall not be taken away from her." This faithful admonition was no doubt sanctified to her; for "Jesus loved Martha, and her sister, and Lazarus."

We cannot contemplate this family scene without being struck with the value of a meek and quiet spirit, which is in the sight of God of great price. A mind active and ardent, alive to neglect and susceptible of irritation, is generally admired by the world, as indicative of a noble spirit; while a retired, noiseless, yet humble and obedient frame of heart, is ridiculed or despised, as low and unmanly. But the Lord sees not as man sees. Man looks at the outward appearance, but God looks at the heart. That which is highly esteemed among men, is an abomination in the sight of God.

Like Mary, I too am privileged to sit at Jesus' feet; for when I read the Holy Scriptures, I read the word of Jesus. When I hear the Gospel faithfully preached, I hear the Gospel of Jesus. With what reverence, then, should I listen to the words of eternal truth: with what delight should I receive the glad tidings of salvation, proclaimed by him who came down from heaven to seek and to save that which was lost; and who has graciously declared, that all who look unto him, who come unto him, who receive him, and believe in his name, shall not perish, but have everlasting life.

Lord, give me faith, and hope, and love, that all my affections may be fixed upon you; and my whole life devoted to your glory. But alas! how often do I resemble Martha! Daily do I need her salutary reproof.

The various occupations and businesses of life; the multiplied cares and anxieties about earthly things; no, even the very labors required in actively conducting religious institutions, have a tendency, without great watchfulness and prayer, to weary the spirits; to clog the wheels of the mind in its ascent heavenward; and to render us unfit for that tranquil, spiritual posture of soul in which Mary was found, when she sat at her Savior's feet.

To be actively employed, is good for the Christian; while a too great seclusion unfits the mind for general usefulness. There is, however, a happy combination of activity and retirement, which at once strengthens the mind, and preserves its spirituality from decay.

The characters presented to our view in the Holy Scriptures are drawn by the unerring pencil of truth. There we see man as he really is, both in his best and worst estate. The excellencies of the saints are recorded with remarkable conciseness; while their defects and falls are dwelt upon with awful particularity. The reason seems to be apparent: to humble the natural pride of man; and to demonstrate, that he who glories, must glory in the Lord.

The Bible tells us the unwelcome truth, that "Man in his best estate is altogether vanity;" that "there is not a just man upon earth, who lives and sins not." It is absurd, then, to expect perfection; but not unreasonable to expect consistency. While I labor to promote the spread of the Gospel through the benighted regions of the earth, I must beware lest I neglect to cultivate, by close communion with Jesus, the work of grace in my own soul. When, like Martha, I find my mind cumbered with much serving; when I begin to feel an increasing distraction of thought, and a growing unfitness for spiritual meditation; then let me be take myself with redoubled frequency to Mary's happy station.

At the feet of Jesus, I am permitted to ask for every blessing. In secret fervor of spirit, I may there implore that all-sufficient grace, which is so freely promised to all who sincerely seek the heavenly treasure.

Lord, enable me to cultivate diligence with devotion; to employ my humble powers in your service, both in the active range of Christian benevolence, and in the passive exercise of self-denying resignation. Mold my will to yours, Let holy love be the ever-moving spring of all my actions; that whatever I do in word or deed, I may do all with a view to your glory, and the spiritual good of a perishing world.

Descend, blest Spirit, in my heart,
And give me Mary's better part;
An interest in the Savior's love,
A foretaste of the joys above.

Dispel the darkness of the mind:
In you alone sweet peace I find;
Whose kindly office it is to bless,

Through Christ the Lord, my righteousness.

Oh! may I walk with holy fear,
While journeying as a pilgrim here;
Feel my weak soul by you sustained;
And in the path of life maintained.

Descend, blest Spirit, from above,
You God of peace, of joy, and love,
Seal your salvation to my heart,
And never from my soul depart.

57. ON THE CHARACTER OF THE BEREANS

The character and conduct of the Berean Jews, as recorded in the 17th chapter of Acts, is very instructive. As pride and prejudice shut out the light of truth, so humility and openness prepare the way for its admission. These Bereans were more noble than those of Thessalonica. They were people of a more ingenuous spirit. They did not resort to the base refuge of ridicule and persecution. They possessed a more elevated mind. Knowing the importance of the apostles' doctrine if true, they judged it, not only expedient, but due to the greatness of their message, to receive the Word. They admitted them into their synagogue, and with all readiness of mind, with a cheerful disposition of heart, listened to their preaching.

Having thus permitted the light to shine upon them, they did not, like the Thessalonians, immediately expel it, by driving the holy messengers of mercy out of their city; but they proceeded to search the Scriptures. They brought the doctrine of the apostles to the test of God's holy word. This they did, not superficially, but carefully; "they searched the Scriptures." They dug deep into the sacred mine. This they did, not occasionally, but constantly; "They searched the Scriptures daily," with unwearied assiduity, like those who were in earnest to discover the pure gold of divine truth. This they did, not critically, but sincerely; not to cavil with the apostles' doctrine by finding out objections against it; but to see "whether those things were so;" whether they were so revealed in the Scriptures as the apostles declared them to be.

The effect of this ready reception of the word, of this daily searching of the Scriptures, was, that they believed. The Holy Spirit graciously guided their inquiring minds into all truth, so that they heartily embraced the word of salvation. "Anyone who wants to do the will of God will know whether my teaching is from God or is merely my own." John 7:17. This blessing was not confined to a few. It is said, "many of them believed;" also, "of honorable women which were Greeks, and of men, not a few." What a bright example! and what an encouragement is here held out to us!

Many of the Jews of Thessalonica, no doubt, acted like these Bereans; for we read in the 4th verse, "a great multitude believed." And in that city, the apostles planted a church, which shone exceedingly bright in faith and love.

The carnal mind, in every place, is enmity against God. Even in Berea, the unbelieving Jews who came from Thessalonica, stirred up the people so that it was found needful to send Paul away. What a striking picture the word of God gives us of the human heart! We see man under all circumstances an enemy of God. Whether he live in ruder or more polished times, the heart, until renewed by grace, is the seat of sin. Whether he be enveloped in ignorance, or enlightened by science, he naturally hates the pure and holy light of evangelical truth. The sensual shuns its purifying tendency, the self-righteous its humbling tendency. All, without exception, love darkness rather than light, because their deeds are evil.

Yet, God has never left himself without witness. In every age he has had a seed to serve him, who are accounted to the Lord for a generation. Neither has he ever left his people without sufficient evidence, whereby to prove the truth of his own revealed will respecting them. Among the many facts which may be adduced to prove the divine inspiration of the Bible, the two following may perhaps deserve some notice.

First—as it respects the Old Testament. It is well known that the Jews were never either a philosophical, or a literary people. There are no works among their ancient uninspired authors which can lay any claim to genius. Yet the books of their prophets surpass all the celebrated writers of antiquity. What heathen poet, however lauded by admiring ages, can exceed the sublimity of their conceptions, the grandeur of their descriptions, and the exquisite taste and beauty of their imagery, when describing the glorious majesty and unsullied purity of the One, Only True God—the works of his hands—the ways of his providence—and the wonders of his love?

How skillfully do they dissect the human heart, and delineate to the very life the character of man in his lapsed and restored condition. How pure are the precepts, how precious the promises, how dreadful the threatenings, how solemn the warnings, with which their writings abound!

When contrasted with the fables of the heathen poets; with their deification of the worst passions of mankind; with the impure character which they give to their gods; though embellished by all the flowers of rhetoric, and sweetened by the enchanting flow of numbers; it must surely convince every unprejudiced mind, that such writings as the Jewish prophets have left for the benefit of mankind, cannot be the product of unassisted fallen reason, but the gracious revelation of the Divine Spirit, under whose influence these holy men both spoke and wrote.

Secondly—as it respects the New Testament. The writers of the New Testament, with the exception of Luke and Paul, were men of no education; and yet their writings are the only standard of truth, respecting the character and work of the Savior of the world. These unlettered men elevated the standard of morals to the highest pitch, and revealed those heavenly principles which alone are able to restore man to the lost image of his Maker. So did not the most renowned and wisest philosophers of antiquity. The authors who immediately followed the said

writers, called the primitive fathers, fell into many fancies, and even errors, on certain points; as if it had been permitted, in order to draw the line of distinction between divine inspiration, and the ordinary illumination of the human mind, more clear and defined.

But the two great evidences for the truth of Christianity, are Miracles and Prophecy. At the time when the Lord Jesus declared himself to be the Messiah, and proclaimed the glad tidings of salvation to a lost world, miracles were needful, in order to prove the truth of his mission, to manifest the divine approbation to his doctrines, and to fulfill the prophetic character of the Messiah, as recorded in the 35th chapter of Isaiah.

Miracles were also necessary after his ascension, to evidence the truth of those doctrines propagated everywhere by his apostles, which declared Jesus to be the Son of God, the true Messiah, the Savior of the world. When these doctrines were thus fully attested, by the power of God accompanying the preaching of the cross, miracles ceased in the church, as being no longer needed.

Yet a still more important evidence was reserved for future ages, no less declarative of the divine approbation to the Christian religion than miracles; and that evidence is prophecy. The gradual fulfillment of those prophecies which were foretold by Christ and his apostles, may be considered as a standing miracle; since it is utterly beyond the power of man to insure the accomplishment of any predicted event independently of the will and purpose of God. Any man may predict, but the accomplishment must prove the truth of the prediction.

Christ, as God in our nature, foretold what would come to pass through his own prescience. The prophets and apostles, as his servants, spoke under the immediate influence of his Spirit dwelling in them. (1 Peter i, 10, 11.) Thus the prophecies which have been fulfilled, and which are now fulfilling, and which still remain to be fulfilled to the end of time, form a chain of evidence to the divine origin of Christianity, which Satan and his emissaries can never destroy.

These two external evidences, of miracles and prophecy, taken together with the whole character of the blessed Jesus, answering in every minute particular to the ancient prophecies of the Old Testament; and also in connection with the internal evidence of the Gospel, arising from its agreement with the nature of God; and its adaptation to the needs of fallen man; ought, yes, and will, satisfy every honest inquirer after truth that Christianity is of God.

Such an one, through grace, will be led to acknowledge with heart-felt gratitude, like the Bereans of old, that Jesus Christ is God manifest in the flesh; the only Savior and hope of perishing sinners. The joyful exclamation of such an enlightened soul will be, "we have found him of whom Moses in the law and the prophets did write." And should any skeptic reply, "Can there any good thing come out of Nazareth?" The simple answer will be, "Come and see."

In every age, a generation of men has sprung up, the Serpent's brood, who have labored to bring the word of eternal truth into discredit by false statements and

sophistries of every kind. "Your word is tried to the uttermost, therefore your servant loves it," was the language of David in his day.

It may appear strange, in this age of light and information, that the New Testament should be arraigned by modern infidels as the most immoral book that is extant. Surely this must be the dying gasp of infidelity; for what can be more feeble than such an attack? They may as well assert that the sun, when shining without a cloud in its meridian splendor, is the darkest part of the visible creation. The sun is indeed as darkness to those who are blind; and so are the things of God to those who are unenlightened by the spirit of truth.

How strange! A Roman emperor placed a statue of Jesus among his idol deities, on account of the excellence of his moral precepts; while modern infidels, reaping the benefits of his morality in the inestimable blessings of established governments, dare, in defiance of common sense, common honesty, and common experience, to denounce the holy Gospel of Jesus as the chief of immoralities!

It is truly awful to behold, how far men may travel in the road of sin and rebellion against the Almighty Governor of the universe! Is there in the whole world a morality so elevated, so pure, so influential, as the morality of the Gospel? We need only compare the lives of those who reject the Christian revelation, with the lives of those who truly believe it, and live under its purifying influence, in order to ascertain where true morality is to be found.

It lies in the pages of the Bible, and is exhibited in the spirit and conduct of its sincere believers. The history of the church in all ages attests this delightful truth, that, "the Gospel of Christ is the power of God unto salvation to every one that believes." Men of the most savage natures have become mild; the most impure have become chaste; the most ungovernable have become obedient. In short, the whole moral change from darkness to light, from sin to holiness, from Satan unto God, has been effected solely by the Spirit of God, through the instrumentality of the Gospel of Christ.

Oh! blessed Suit of righteousness, you who are the light of the world, let your bright beams shine upon it, that the deep shades of error, superstition, and sin, may flee before your powerful rays, until all the earth shall be filled with your glory.

Shine, blessed Jesus, upon your church. Let all your people become burning and shining lights in the world, shining by a reflection of your glory. Illuminate my dark mind. Take away the thick film from my mental vision. Remove the veil from my heart, and let me behold your glory with unveiled face. Yes, let me daily contemplate your glorious character, offices, and perfections, until I am changed into your holy image, and made fit for the enjoyment of your heavenly kingdom.

How rich, how varied are the themes,

The sacred page contains,

Like oceans deep, or lucid streams

That fertilize the plains.

Here, humble souls are sweetly taught

Salvation through his blood;
By whom alone mankind are brought
To happiness and God.

Here, lofty philosophic minds,
Deep versed in learned lore,
Are lost amid those vast designs
The cherubim adore.

The sacred mysteries of grace
Confound their reasoning pride;
They see no beauty in His face,
Who bowed his head and died.

But firm as on a solid rock,
The saint on Christ relies;
He smiles in death's dissolving shock,
And mounts into the skies!

58. ON THE LIVING WATER

How beautifully instructive is our Savior's conversation with the woman of Samaria, while sitting, wearied with his journey, on Jacob's well! What an example to his followers does the benevolent Redeemer exhibit, of condescension to ignorance, and of affectionate improvement of trivial occurrences to the spiritual good of all around us! The human mind, until taught of God, is equally blind, whether clothed in the imposing vestment of a Jewish doctor, or in the simple attire of a Samaritan female. Nicodemus was as ignorant respecting the nature of the new birth, as this poor woman was of the living water.

Human learning, though called theological, can never make us savingly acquainted with the first principles of the Gospel of Christ. Many an unlettered peasant may be a scribe well instructed in the mysteries of the kingdom; while the learned doctor, filling the professor's chair, may be a very babe in the things of Christ. This view is humiliating to the pride of man, and should teach us to call no man master upon earth; but in child-like simplicity to sit at the feet of Jesus, and drink of that living water, which alone can purify and refresh our souls. How delightful is the thought, that Jesus, the Savior and friend of sinners, is the giver of this spiritual blessing! "If you knew the gift of God, and who it is that says unto you, Give me to drink, you would have asked of him, and he would have given you living water." How consoling the truth, that this living water shall be in all his believing people as a well of water, not drying up as earthly springs too frequently do when most needed; but daily rising higher and higher, until it issue into everlasting life.

"Jesus answered and said unto her, whoever drinks of this water (the well of Jacob) shall thirst again; but whoever drinks of the water that I shall give him,

shall never thirst; but the water that I shall give him, shall be in him a well of water springing up into everlasting life."

The joys of earth are only top springs. Many are delighted with these bubbling waters in seasons of outward prosperity. But in adverse times, when comfort is most needed, they become wells without water. Where, then, must the poor worldling go to quench his thirst? He must go to Jesus. "If any man thirst, let him come unto me and drink." "Whoever will, let him take of the water of life freely."

The Holy Spirit is this living water, whose sacred streams can satisfy the most thirsty soul with joys which strengthen and purify the heart. He who drinks of this fountain, shall thirst no more as once he did. His thirst shall now be after righteousness; after the enjoyment of God himself. Blessed thirst! Oh! that I could feel this thirst increasing every hour; and every hour betake myself to this spring.

But what says the Savior? It shall be in you a well of water springing up into everlasting life. Happy experience, when sensibly enjoyed! Have I this precious internal spring? Have I the Spirit of Christ? This forms the grand indisputable evidence of being a child of God, an heir of glory. Were the whole world my own, I could find no real happiness separate from Jesus Christ. There are indeed many counterfeits which bear the image and superscription of happiness, but all shall finally be detected, and leave their possessors miserably poor.

"Man who is born of a woman is of few years and full of trouble." Such is the portrait which Job draws of human life. But man was created happy, and would have remained so, had not Satan beguiled him into sin. Yet being "full of trouble," he naturally desires rest. Hence all men are in quest of happiness, and every one expects to find it. Many fancy that they have obtained it, and wrap themselves up in this fond conceit, until death hurls them headlong down the precipice into the burning gulf below!

While we view the many millions of mankind in search of some imaginary good, and greatly thirsting after it, how gracious, how condescending is the invitation of mercy, to the only fountain of true felicity; "Ho, every one that thirsts, come to the waters; and he that has no money, come you, buy and eat; yes come, buy wine and milk, without money and without price." A world thirsting after happiness, but mistaking its true nature and source, is here most lovingly, most freely invited to accept of the inestimable blessing. "Why do you spend money for that which is not bread, and your labor for that which satisfies not?" is the powerful appeal to the hearts and consciences of sinners.

Much labor and expense are bestowed towards obtaining some supposed good; but being altogether of an earthly nature, it cannot nourish the soul, or satisfy its enlarged desires. Hence follows this gracious declaration; "hearken diligently unto me, and eat that which is good, and let your soul delight itself in fatness. Incline your ear and come unto me, hear and your soul shall live, and I will make an everlasting covenant with you; even the sure mercies of David."

Oh! what rich display of grace is here. Well may the Almighty say, "my thoughts are not your thoughts; neither are your ways my ways." But it does not stop here. The voice of mercy still cries, "seek the Lord while he may be found; call you upon him while he is near;" evidently implying that a time is coming when he will not be found; an hour is approaching, when he will not hear. He is now waiting to be gracious, and may be found in Christ upon a mercy-seat, to bless every returning penitent. But if the day of grace be once ended; if death find the sinner still impenitent and unbelieving, the Lord will he found indeed, but found seated on a throne of judgment; and the wretched criminal will be driven far from his presence, never more to hear the sweet call of slighted mercy.

In this beautiful invitation to a world of sinners, grace reigns through righteousness; for it is added, "let the wicked forsake his way, and the unrighteous man his thoughts, and let him return unto the Lord, and he will have mercy upon him; and to our God, for he will abundantly pardon." A sweet assurance of joy and peace is given to every sinner, who thus, through grace, turns unto the Lord with a true penitent heart and living faith; "he shall go out with joy, and be led forth with peace; the mountains and the hills shall break forth before you into singing, and all the trees of the field shall clap their hands." Here is nothing but joy and rejoicing!—Oh! what a precious salvation! The ransomed soul shall be filled with joy and peace through believing. "There is joy in the presence of the angels of God, over one sinner that repents." The ministers of Christ ardently long after and rejoice in the conversion of sinners. "My heart's desire and prayer to God for Israel is, that they might be saved." "God is my record, how greatly I long after you all in the affections of Jesus Christ." "I have no greater joy than to hear that my children walk in truth." Such were the feelings of Paul and John.

The whole church rejoices to behold the wandering sheep brought safe into the fold; and heartily welcomes the chief of sinners, when he becomes the loving disciple of her beloved Lord. "All they knew was that people were saying, 'The one who used to persecute us now preaches the very faith he tried to destroy!' And they gave glory to God because of me." Galatians 1:23-24. So wrote Paul to the church in Galatia, respecting his reception by the apostles at Jerusalem. The Almighty himself thus addresses his beloved people, redeemed through the blood of Jesus; "The Lord your God in the midst of you is mighty; he will save, he will rejoice over you with joy; he will rest in his love; he will rejoice over you with singing." Thus the Lord will bless the righteous, and with favor will he compass him as with a shield. The certainty of all this blessedness is declared; "My word that goes out of my mouth, it shall not return unto me void; but it shall accomplish that which I please, and it shall prosper in the thing. whereunto I sent it."

The glory of God is also secured; "Where once there were thorns, cypress trees will grow. Where briars grew, myrtles will sprout up. This miracle will bring great honor to the Lord's name; it will be an everlasting sign of his power and love." Isaiah 55:13. This glorious change from sin to holiness, which is figuratively

expressed by the thorns and briars, the cypress and the myrtle, shall be for a sign, an everlasting sign of the divine origin of the Gospel of Christ, and for a perpetual memorial of the converting grace of God.

Oh my soul! after what object are you thirsting? After what are your desires tending? Look around you, and see if any created good can satisfy those desires? Be assured that nothing can make you truly happy, but an interest in the blood of Jesus; nothing but a union to him by faith; nothing but a sweet experience of his pardoning mercy and sanctifying grace; nothing but an entire and unreserved dedication of yourself to him who gave himself for you. Oh! then, cast yourself now at the feet of a loving Savior. He will not spurn you from him, though you deserve to be cast into the nethermost hell!

Oh! may I daily thirst for these blessings. I would now draw near to the fountain of living water. May I freely take of you, Oh Spirit of consolation. By your sacred influence may I feel my soul refreshed and strengthened, while journeying to the land of which sovereign grace has said, I will give it you.

Blessed Jesus, I am not worthy to approach you. But here is my encouragement; that those only are invited, who have "no money;" no merit of their own; and I have none. Your righteousness is my only boast and plea. You came not to call the righteous, but sinners to repentance. How gracious, then, is this Gospel call to a world of perishing sinners! "Ho every one that thirsts come to the waters."

Oh! that all may hear and embrace the offered mercy.

Hasten the glorious period, when all shall come with singing unto you; when the church shall lengthen her cords, and strengthen her stakes; yes, when the whole, earth shall be filled with your glory. Come, Lord Jesus; come quickly. Amen.

You fountain of eternal life,
Whose streams forever flow,
Spring up within my waiting heart,
And all your bliss bestow.

Refresh my soul with living streams,
Until holy fruits abound;
A chosen tree of righteousness,
On Zion's sacred ground.

Come, Holy Spirit, your grace impart;
Put forth your quickening power;
Vain is the hope of bliss below,
The pageant of an hour.

Like tender flowers, we open the bud,
And greet the morning ray;
But before it is noon we droop and fade,
The creatures of a day.

Yet on this little day of life
What mighty things depend;
Eternal torments, or the joy,

That knows nor bound nor end.
Then haste, blest Spirit, to my breast,
Renew my guilty soul;
Speak peace, you blessed Comforter,
And make the wounded—whole.