

[image:]

[image:]
SMITH W I G G L E S W 0 R T H
[image:]

[image:]
[image:]
[image:]
[image:]

Anointing

[image:]
Introduction ... 7
1. Abiding in Power ... 13
2. "You Shall Receive Power"
3. Thirsting for Fullness ... 23
4. Pentecostal Manifestations 37
5. Not Drunk but Filled .. 41
6. A New Plane of Existence 45
7. Divine Charging: Changing Others 55
8. Epistles of Christ ... 65
9. The Favored Place ...85
10. Ordination ... 95
11. Possession of the Rest 109
12. Greater, Greater, Greater 125
13. Our Great Need: Paul's Vision 137
14. "That I May Gain Christ" 157
15. The Given Glory .. 167
16. Immersed in the Holy Spirit 177
17. Transformed .. 181
18. Power ...183

[image:]
[image:]n encounter with Smith Wigglesworth was
an unforgettable experience. This seems to
be the universal reaction of all who knew
him or heard him speak. Smith Wigglesworth was a simple yet remarkable man who was
used in an extraordinary way by our extraordinary
God. He had a contagious and inspiring faith. Under
his ministry, thousands of people came to salvation,
committed themselves to a deeper faith in Christ,
received the baptism in the Holy Spirit, and were
miraculously healed. The power that brought these
kinds of results was the -presence of the Holy Spirit,
who filled Smith Wigglesworth and used him in
bringing the good news of the Gospel to people all
over the world. Wigglesworth gave glory to God for
everything that was accomplished through his ministry, and he wanted people to understand his work
only in this context, because his sole desire was that
people would see Jesus and not himself.
Smith Wigglesworth was born in England in
1859. Immediately after his conversion as a boy, he
had a concern for the salvation of others and won
people to Christ, including his mother. Even so, as a
young man, he could not express himself well enough
to give a testimony in church, much less preach a sermon. Wigglesworth said that his mother had the
same difficulty in expressing herself that he did. This
family trait, coupled with the fact that he had no formal education because he began working twelve hours
a day at the age of seven to help support the family,
contributed to Wigglesworth's awkward speaking
style. He became a plumber by trade, yet he continued to devote himself to winning many people to
Christ on an individual basis.

In 1882, he married Polly Featherstone, a vivacious young woman who loved God and had a gift of
preaching and evangelism. It was she who taught him
to read and who became his closest confidant and
strongest supporter. They both had compassion for
the poor and needy in their community, and they
opened a mission, at which Polly preached. Significantly, people were miraculously healed when Wigglesworth prayed for them.
In 1907, Wigglesworth's circumstances changed
dramatically when, at the age of forty-eight, he was
baptized in the Holy Spirit. Suddenly, he had a new
power that enabled him to preach, and even his wife
was amazed at the transformation. This was the beginning of what became a worldwide evangelistic and
healing ministry that reached thousands. He eventually ministered in the United States, Australia, South
Africa, and all over Europe. His ministry extended up
to the time of his death in 1947.
Several emphases in Smith Wigglesworth's life
and ministry characterize him: a genuine, deep compassion for the unsaved and sick; an unflinching belief in the Word of God; a desire that Christ should
increase and he should decrease (John 3:30); a belief
that he was called to exhort people to enlarge their faith and trust in God; an emphasis on the baptism
in the Holy Spirit with the manifestation of the gifts
of the Spirit as in the early church; and a belief in
complete healing for everyone of all sickness.

Smith Wigglesworth was called "The Apostle of
Faith" because absolute trust in God was a constant
theme of both his life and his messages. In his
meetings, he would quote passages from the Word of
God and lead lively singing to help build people's
faith and encourage them to act on it. He emphasized belief in the fact that God could do the impossible. He had great faith in what God could do, and
God did great things through him.
Wigglesworth's unorthodox methods were often
questioned. As a person, Wigglesworth was reportedly courteous, kind, and gentle. However, he became forceful when dealing with the Devil, whom he
believed caused all sickness. Wigglesworth said the
reason he spoke bluntly and acted forcefully with
people was that he knew he needed to get their attention so they could focus on God. He also had such
anger toward the Devil and sickness that he acted in
a seemingly rough way. When he prayed for people
to be healed, he would often hit or punch them at
the place of their problem or illness. Yet, no one was
hurt by this startling treatment. Instead, they were
remarkably healed. When he was asked why he
treated people in this manner, he said that he was
not hitting the people but that he was hitting the
Devil. He believed that Satan should never be
treated gently or allowed to get away with anything.
About twenty people were reportedly raised from the
dead after he prayed for them. Wigglesworth himself
was healed of appendicitis and kidney stones, after which his personality softened and he was more gentle with those who came to him for prayer for healing. His abrupt manner in ministering may be
attributed to the fact that he was very serious about
his calling and got down to business quickly.

Although Wigglesworth believed in complete
healing, he encountered illnesses and deaths that
were difficult to understand. These included the
deaths of his wife and son, his daughter's lifelong
deafness, and his own battles with kidney stones and
sciatica.
He often seemed paradoxical: compassionate but
forceful, blunt but gentle, a well-dressed gentleman
whose speech was often ungrammatical or confusing.
However, he loved God with everything he had, he
was steadfastly committed to God and to His Word,
and he didn't rest until he saw God move in the lives
of those who needed Him.
In 1936, Smith Wigglesworth prophesied about
what we now know as the charismatic movement.
He accurately predicted that the established mainline denominations would experience revival and the
gifts of the Spirit in a way that would surpass even
the Pentecostal movement. Wigglesworth did not
live to see the renewal, but as an evangelist and
prophet with a remarkable healing ministry, he had
a tremendous influence on both the Pentecostal and
charismatic movements, and his example and influence on believers is felt to this day.
Without the power of God that was so obviously
present in his life and ministry, we might not be
reading transcripts of his sermons, for his spoken
messages were often disjointed and ungrammatical.
However, true gems of spiritual insight shine through them because of the revelation he received through
the Holy Spirit. It was his life of complete devotion
and belief in God and his reliance on the Holy Spirit
that brought the life-changing power of God into his
messages.

As you read this book, it is important to remember that Wigglesworth's works span a period of several decades, from the early 1900s to the 1940s. They
were originally presented as spoken rather than
written messages, and necessarily retain some of the
flavor of a church service or prayer meeting. Some of
the messages were Bible studies that Wigglesworth
led at various conferences. At his meetings, he would
often speak in tongues and give the interpretation,
and these messages have been included as well. Because of Wigglesworth's unique style, the sermons
and Bible studies in this book have been edited for
clarity, and archaic expressions that would be unfamiliar to modern readers have been updated.
In conclusion,' we hope that as you read these
words of Smith Wigglesworth, you will truly sense
his complete trust and unwavering faith in God and
take to heart one of his favorite sayings: "Only believe!"

[image:]
Abiding in Power
[image:]bide in the presence of the power of God,
where victory is assured. If we remain in
the right place with God, He can do anything with our lives. He can work through
us. There was a power and majesty that fell on Jesus
when He received the Spirit (Matt. 3:16-17). He was
no longer the same. He had received the mighty
anointing power of God. He attained submission,
and as He submitted, He was more and more covered
with the power and led by the Spirit. He came out of
the wilderness more full of God, more clothed with
the Spirit, and more ready for the fight. (See Matthew 4.) The empowerment had such an effect on
Him that other people saw it and flocked to hear
Him, and great blessing came to the land.
The Holy Spirit coming upon an individual
changes him and fertilizes his spiritual life. What
things are possible if we reach this place and remain
in it, that is, abide in it! Only one thing is going to accomplish the purpose of God, which is to be filled with
the Spirit. We must yield and submit until our bodies
are saturated with God, so that, at any moment, God's will can be revealed. We need a great hunger
and thirst for God. Thousands must be brought to a
knowledge of the truth. This will only be brought
about by human instrumentality, when the instrument is at a place where he will say all that the Holy
Spirit directs him to. "Be still, and know that I am
God" (Ps. 46:10). This place is the place of tranquillity, where we know that He is controlling us and that
He moves us by the mighty power of His Spirit.

Ezekiel said, "I prophesied as I was commanded" (Ezek. 37:7). He did what he was told to
do. It takes more to live in that place than in any
other that I know of-to live in the place where you
hear God's voice. Only by the power of the Spirit can
you quickly do as you are told.
We must stay in the place where we see God,
where we always hear His voice, and from where He
sends us with messages that bring life and power
and victory.

[image:]
[image:]
[image:]ou shall receive power when the Holy Spirit
has come upon you" (Acts 1:8). The context
of this passage is that the disciples had
been asking whether the Lord would at
that time restore the kingdom to Israel (v. 6). Christ
told them that it was not for them to know the times
and seasons that the Father had put in His own
power, but He promised them that when they received the Holy Spirit, they would receive power to
witness for Him in all the world (vv. 7-8). To receive
the Holy Spirit is to receive power with God and
power with men.
There is a power that is of God, and there is a
power that is of Satan. When the Holy Spirit fell in
the early days of the Pentecostal outpouring we are
experiencing, a number of Spiritists came to our
meetings. They thought we had received something
like they had, and they were coming to have a good
time. They filled the two front rows of our mission.
When the power of God fell, these imitators began their shaking and muttering under the power of the
Devil. The Spirit of the Lord came mightily on me,
and I cried out, "Now, you devils, clear out of here!"
And out they went. I followed them right out into
the street, and then they turned around and cursed
me. There was power from below, but it was no
match for the power of the Holy Spirit, and they
soon had to retreat.

POWER FROM ON HIGH
The Lord wants all saved people to receive
`power from on high" (Luke 24:49)-power to witness, power to act, power to live, and power to show
forth the divine manifestations of God within. The
power of God will take you out of your own plans
and put you into the plan of God. You will be unclothed and divested of what is purely of yourself
and put into a divine order. The Lord will change
you and put His mind where yours was, and thus
enable you to have "the mind of Christ" (1 Cor.
2:16). Instead of your working according to your own
plan, it will be God working in you and through you
to do His own good pleasure through the power of
the Spirit within (Phil. 2:13).
Someone has said that you are no good until you
have your "I" knocked out. Christ must reign
within, and life in the Holy Spirit means, at all
times, the subjection of your own will to make way
for the working out of the "good and acceptable and
perfect will of God" within (Rom. 12:2).
The Lord Jesus commanded that the disciples
should tarry until they were "endued with power
from on high" (Luke 24:49). In Acts 2, we read how the Spirit of God came. He comes in the same way
today, and we don't know of the Holy Spirit coming
in any other way.

Once, I was holding a meeting in London, and at
the close of the meeting, a man came to me and said,
"We are not allowed to hold meetings in this hall after eleven o'clock, and we would like you to come
home with us. I am so hungry for God." His wife said
that she, too, was hungry for God, and so I agreed to
go with them. At about twelve-thirty, we arrived at
their house. The man began stirring up the fire and
said, "Now we will have a good supper." I said to
them, "I did not come here for your warm fire, your
supper, or your bed. I came here because I thought
you were hungry to get more of God." We got down
to pray, and at about three-thirty, the Lord baptized
the wife, and she spoke in tongues as the Spirit gave
utterance (Acts 2:4). At about five o'clock, I spoke to
the husband and asked how he was getting on. He
replied, "God has broken my iron, stubborn will."
He had not received the baptism, but God had
worked a mighty work within him.
The following day, at his business, everyone
could tell that a great change had come to him. Before, he had been a walking terror. The men who
worked for him had looked upon him as a regular
devil because of the way he had acted, but coming
into contact with the power of God that night had
completely changed him. Before this, he had made a
religious profession, but he had never truly entered
into the experience of the new birth until that night
when the power of God surged so mightily through
his home. A short while afterward, I went to this
man's home, and his two sons ran to me and kissed me, saying, "We have a new father." Prior to this,
these boys had often said to their mother, "Mother,
we cannot stand it in the home any longer. We will
have to leave." But the Lord changed the whole
situation that night as we prayed together. On my
second visit, the Lord baptized this man in the Holy
Spirit. The Holy Spirit will reveal false positions,
pull the mask off any "refuge of lies" (Isa. 28:17),
and clean up and remove all false conditions. When
the Holy Spirit came in, that man's house and business, and he himself, were entirely changed.

THE HOLY SPIRIT COMES TO EMPOWER
When the Holy Spirit comes, He comes to empower you to be an effective witness. At one time, we
were holding some special meetings, and I was out
distributing handbills. I went into a shoemaker's
store, and there was a man with a green shade and a
cloth over his eyes. My heart looked up to the Lord,
and I had the witness within that He was ready to
change any condition. The man was crying, "Oh! Oh!
Oh!" I asked, "What's the trouble?" He told me he
was suffering from great inflammation and burning.
I said, "I rebuke this condition in Jesus' name." Instantly, the Lord healed him. He took off the shade
and the cloth, and said, "Look, it is all gone." I believe the Lord wants us to enter into real activity
and dare to do for Him. "You shall receive power
when the Holy Spirit has come upon you" (Acts 1:8).
At one time, a lady wrote and asked if I could go
and help her. She said that she was blind, having
two blood clots behind her eyes. When I reached the
house, they brought the blind woman to me. We were together for some time, and then the power of
God fell. Rushing to the window, she exclaimed, "I
can see! Oh, I can see! The blood is gone; I can see."
She then inquired about receiving the Holy Spirit
and confessed that, for ten years, she had been
fighting our position. She said, "I could not bear
these tongues, but God has settled the whole thing
today. I now want the baptism in the Holy Spirit."
The Lord graciously baptized her in the Spirit.

THE HOLY SPIRIT WILL COME WHEN
A PERSON IS CLEANSED
The Holy Spirit will come when a person is
cleansed. There must be a purging of the old life. I
never saw anyone baptized who was not clean
within. I never saw a man baptized who smoked. We
take it for granted that anyone who is seeking the
fullness of the Spirit is free from such things as
these. You cannot expect the third person of the
Trinity to come into an unclean temple. There first
must be a confession of all that is wrong, and a
cleansing in the precious blood of Jesus Christ.
I remember being in a meeting where there was a
man seeking the baptism, and he looked like he was in
trouble. He was very restless, and finally he said to
me, "I will have to go." I said, "What's up?" He said,
"God is unveiling things to me, and I feel so unworthy." I said, "Repent of everything that is wrong." He
continued to tarry, and the Lord continued to search
his heart. These times of waiting on God for the fullness of the Spirit are times when He searches the
heart and tests the mind (Jer. 17:10). Later, the man said to me, "I have a hard thing to do, the hardest
thing I have ever had to do." I said to him, "Tell the
Lord you will do it, and never mind the consequences." He agreed, and the next morning, he had to
take a thirty-mile ride and go with a bag of gold to a
certain party with whom he dealt. This man who was
seeking the baptism had a hundred head of cattle, and
he bought all his feed at a certain place. He always
paid his accounts on a certain day, but one day he
missed. He was always so punctual in paying his accounts that when the people of this firm later went
over their books, they thought they must have made a
mistake in not crediting the man with the money, and
so they sent him a receipt. The man never intended
not to pay the account, but if you delay doing a right
thing, the Devil will see to it that you never do it. But
when the man was seeking the Lord that night, the
Lord dealt with him on this point, and he had to go
and straighten the thing out the next morning. He
paid the account, and then the Lord baptized him in
the Spirit. Those who carry the vessels of the Lord
must be clean, must be holy (Isa. 52:11).

THE HOLY SPIRIT BRINGS A RICH
REVELATION OF CHRIST
When the Holy Spirit comes, He always brings a
rich revelation of Christ. Christ becomes so real to
you that when, under the power of the Spirit, you
begin to express your love and praise to Him, you
find yourself speaking in another tongue. Oh, it is a
wonderful thing! At one time, I belonged to a group
who believed that they had received the baptism in the Spirit without the speaking in tongues. There
are many people like that today; however, if you can
go with them to a prayer meeting, you will find them
asking the Lord again and again to baptize them in
the Spirit. Why all this asking if they really have received the baptism? I have never heard people who
have received the baptism in the Holy Spirit in accordance with the original pattern asking the Lord
to give them the Holy Spirit. They know for certain
that He has come.

I was once traveling from Belgium to England.
When I landed in England, I received a request to
stop at a place between Harwich and Colchester. The
people there were delighted that God had sent me,
and they told me of a special case they wanted me to
pray for. They said, "We have a brother here who
believes in the Lord, and he is paralyzed from his
hips downward. He cannot stand on his legs, and he
has been in this condition for twenty years." They
took me to this man, and as I saw him there in his
chair, I put the question to him, "What is the greatest desire in your heart?" He said, "Oh, if I could
only receive the Holy Spirit!" I was somewhat surprised at this answer, and I laid my hands on his
head and said, "Receive the Holy Spirit" (John
20:22). Instantly, the power of God fell on him, and
he began breathing very heavily. He rolled off the
chair, and there he lay like a bag of potatoes, utterly
helpless. I like anything that God does. I like to
watch God working. There he was, with his great,
fat body, and his head was moving just as though it
was on a swivel. Then, to our joy, he began speaking
in tongues. I had my eyes on every bit of him, and as
I saw the condition of his legs, I said, "Those legs can never carry that body." Then I looked up and
said, "Lord, tell me what to do." The Holy Spirit carries out the will of Jesus Christ and the Father. If
you want to know the mind of God, you must have
the Holy Spirit to bring God's latest thought to you
and to tell you what to do. The Lord said to me,
"Command him in My name to walk." But I missed
it, of course. I said to the people there, "Let's see if
we can lift him up." But we could not lift him. It was
as if he weighed a ton. I cried, "Oh, Lord, forgive
me." I repented of doing the wrong thing, and then
the Lord said to me again, "Command him to walk."
I said to him, "Arise in the name of Jesus." His legs
were immediately strengthened. Did he walk? He
ran all around. A month after this, he walked ten
miles and back. He has a Pentecostal ministry now.
When the power of the Holy Spirit is present, things
will happen.

There is still more for us all, praise the Lord.
This is only the beginning. So far, we have only
touched the fringe of things. There is so much more
for us if we will only yield to God.
Do you want to receive the Spirit? "If you then,
being evil, know how to give good gifts to your children, how much more will your heavenly Father give
the Holy Spirit to those who ask Him!" (Luke 11:13).
I am a father, and I want to give my boys the very
best. We human fathers are only finite, but our
heavenly Father is infinite. There is no limit to the
power and blessing He has stored up for those who
love Him. "Be filled with the Spirit" (Eph. 5:18).

[image:]
[image:]
[image:]n John 7:37-39, our Lord was in a presenttense position. He was in the activity and
the actual workings of the power of God,
and He knew that He was empowered or
driven or led by a power that has to be the world's
share. Believers have to reach this blessed attitude
and be clothed within with the rays of heaven's light
so that they may be exactly as He was-with a clear
idea of the knowledge of satanic forces, of the powers
of God, of the limitations of Satan, and the powerfulness of the Almighty. Let us read John 7:37-39:
On the last day, that great day of the feast, Jesus stood and cried out, saying, "If anyone
thirsts, let him come to Me and drink. He who
believes in Me, as the Scripture has said, out of
his heart will flow rivers of living water." But
this He spoke concerning the Spirit, whom
those believing in Him would receive; for the
Holy Spirit was not yet given, because Jesus
was not yet glorified.

Here, Jesus was speaking of what may be the
position of every believer, now that the Holy Spirit
has been given. At that time, He was speaking of it
in the future tense; He knew that everybody who
received what He was waiting to give would be the
people who were ready for the power when it came.
THIRSTING FOR GOD
The background to this Scripture passage is that
the crowds had been to Jerusalem to worship and
were returning dry and barren and needing blessing.
Beloved, I believe that God has a great plan in this
for us to see. Those who were thirsty could have
something that morning. Those who were hungry
could have something that morning. They had been
to Jerusalem making their offerings; they were going
away dry and helpless, and He was the only One who
could cry out this message: "If anyone thirsts, let him
come to Me and drink [for] out of his heart will
flow rivers of living water" (John 7:37-38). Jesus
spoke this of the Spirit, who would be given after He
was glorified N. 39).
Now, keep in mind the following facts. First, you
must know that there is a dry condition existing everywhere today. I find it all over. People are longing
for a fullness. There never was such a cry, and beloved, it is because the Scriptures are being fulfilled.
The "early [former]... rain" (James 5:7) fell in a very
blessed way, clothing the apostles with power (Luke
24:49), and the acts of the apostles came forth because they dared to act. We see the deliverance of
the captives, the mightiness flowing through like a
river until thousands and tens of thousands were saved by the power of the former rain, which was by
the Spirit. But in these last days, God will pour out
upon all flesh the "latter rain" (James 5:7), and I
believe all flesh will feel the effects of it. It will not
be possible for anyone to miss it. They may refuse it,
but it will be there for the taking. I believe that God
wants us to see that the latter rain has begun to fall.
I do not say that we are anywhere near the fullness
of it; however, I do see a great thirst for the fullness,
and I believe that that thirst is not brought about by
visible man. You cannot love righteousness and hate
iniquity (Ps. 45:7), nor can you desire purity in any
way, through the flesh. Flesh was never subject to
the law, nor indeed can it be. The flesh has to come
into regeneration, and the regenerated heart is becoming hungry.

God is creating a hunger and thirst. I see it all
over. There are people who begin waiting on God,
and they do not know what they are waiting forthey have no idea. I believe that God is making the
thing so that you cannot get out of it. You may refuse it, and you may come within its reach and come
outside the boundaries of it, but it is for you. It is a
personal baptism-it is not a church baptism. It is
for the body of believers who are to be clothed with
the power and unction, or anointing, of the Spirit by
this glorious waiting. What do I mean by saying it is
not a "church" baptism? Why, I mean that people
get their minds on a building when I say "church."
You see, it is the believers who compose the "body"
-believers in the Lord Jesus Christ-whatever sect
or creed or denomination they are. I also tell you
that Paul went so far as to say that some people
have very strange ideas of who will be ready for the coming of the kingdom. All in Christ will be ready,
and you have to decide whether you are in Christ or
not. The Scripture says, in the first verse of Romans
8, "There is therefore now no condemnation to those
who are in Christ Jesus, who do not walk according
to the flesh, but according to the Spirit." If you are
there-praise the Lord! That is a good position. I ask
the Lord that He will bring us all into that place.
What a wonder it will be.

I want you to see that the Master's idea was of a
river flowing through everyone who comes to Him.
Whatever you think about it, Jesus wants your salvation to be like a river, and I am sure that Jesus is
the ideal for us all.
The lack today is the lack of understanding of
that blessed fullness of Christ. He came to do nothing less than to embody us with the same manifestation that He had: the manifestation of "doing."
Turning for a moment to Jesus' attitude in the Holy
Spirit, I would like you to see a plan there. In Acts 1,
we find that Jesus "began both to do and teach" (v.
1); the believer should always be so full of the Holy
Spirit that he begins to "do, " and then he can
"teach. " He must be ready for the man in the street.
He must be instantly ready, flowing like a river. He
must have three things: ministration, operation, and
manifestation, and these three things must always
be forthcoming.
We ought to be so full of the manifestation of
the power of God that, in the name of Jesus, we can
absolutely destroy the power of Satan. We are in the
world-not of it (John 17:11, 14). Jesus overcame
the world (John 16:33), and we are in the world to
subdue it unto God-as overcomers. We are nothing in ourselves, but in Christ "we are more than conquerors" (Rom. 8:37) through the blood of Jesusmore than a match for satanic powers in every way.
Therefore, may the Lord let us see that we must be
loosed from ourselves. For if you examine yourself,
you will be natural, but if you look at God, you will
be supernatural. If you have a great God, you will
have a little Devil; and if you have a big Devil, you
will have a little god. May the Lord let us see that we
must be so full of the order of the Spirit of life that
we are always overcoming "him who had the power
of death, that is, the devil" (Heb. 2:14).

Jesus was only laying a foundation, which is the
new birth unto righteousness. It is the drink at the
well; it is receiving Him, and by receiving Him, you
may have power to become children of God. For as
many as receive Him become the children of God
(John 1:12).
So, in the passage we looked at earlier, Jesus
was at the temple. The great crowds of people who
had thronged the place were dissatisfied as they returned from the Feast of Tabernacles, and Jesus
stood and cried, anyone thirsts, let him come to
Me and drink' (John 7:37), and out of that drink will
flow `rivers of living water' (v. 38)." Now, who does
not want these rivers? "This He spoke concerning the
Spirit, whom those believing in Him would receive;
for the Holy Spirit was not yet given, because Jesus
was not yet glorified" (v. 39).
Let me, by the grace of God, just put us into the
place where we can expect and receive. Now, we
know as well as anything that the Day of Pentecost
came. We know that Jesus was first received up into
glory, and that the angels spoke as He was going away, saying, "This same Jesus will come again."
(See Acts 1:4-11.) We know that the disciples tarried
at Jerusalem until they were "endued with power
from on high" (Luke 24:49), and we know that the
Holy Spirit came. (See Acts 2:1-4.) Therefore, since
we know that the Holy Spirit came, it is wrong for us
now to wait for the Holy Spirit.

I know it was personally right, it was divinely
right, for those apostles to hear what Jesus said and
to tarry for the Holy Spirit; however, it is not right
now to tarry for the Holy Spirit. Then why do we not
all receive the Holy Spirit, you ask? Because our
bodies are not ready for it; our temples are not
cleansed. When our temples are purified and our
minds are put in order so that carnalities and fleshly
desires and everything contrary to the Spirit have
gone, then the Holy Spirit can take full charge. The
Holy Spirit is not a manifestation of carnality. There
are any number of people who never read the Word
of God who could not be led away by the powers of
Satan. But the power of the Holy Spirit is most
lovely, divine in all its construction. It is a great refiner. It is full of life, but it is always divine-never
natural. If you deal in the flesh after you are baptized in the Holy Spirit, you cease to go on.
Beloved, I want to speak about something
greater; something to lift your minds, elevate your
thoughts, and bring you into divine ways; something
that elevates you out of yourself and into God, out of
the world and into a place where you know you have
rest for your feet, where you cease from your own
works (Heb. 4:10), and where God works in you
mightily "to will and to do for His good pleasure"
(Phil. 2:13).

When I think about a river-a pure, holy, divine
river-I say, "What can stand against its inrush?"
Wherever it is-in a railway coach, in the street, or
in a meeting-its power and flow will always be felt;
it will always do its work. Jesus spoke about the
Holy Spirit that was to be given. I want you to think
about how God gave it, how its coming was manifested, and its reception and its outflow after it had
come.
In Acts 2, we find three positions of the Holy
Spirit. The first is "a rushing mighty wind" (v. 2),
and I want you to keep that in mind. The second is
"divided tongues, as of fire" (v. 3)-keep that also in
mind. And the third is the fact of the incoming of the
manifestations. Now, keep your mind for a moment
on the rushing mighty wind; next, see the divided
tongues of fire over every one of the disciples; and
then see the incoming and the outflow through it. I
am glad that the Holy Spirit is manifested to us as
wind, and as fire resting upon a person (v. 3). I am
especially glad that the Holy Spirit is a manifestation to us of fire, for fire is wonderful. Then I want
you to know that the Holy Spirit is power-these
three things.
Can we be filled with a river? How is it possible
for a river to flow out of us? A river of water is always an emblem of the Word of God-the Water of
Life. Therefore, when the Holy Spirit comes, He
clothes and anoints the Christ who is already within
the believer, who will be just the same only so much
different; the power of the Spirit of the life of Christ
is now being manifested in a new way, for this is the
plan of God. You should be filled with the matter of
the Word, for that is the life. You will never get to know God better by testimony-testimony should
always come through the Word. You will not get to
know God better by prayer-prayer has to come out
of the Word.

The Word is the only thing that reveals God and
is going to be helpful in the world through you. For
when the breath and the presence of God comecarrying out the will of God the Father and the
Son-the Holy Spirit speaks expressively according
to the mind of the Father and the Son. Therefore,
when you are filled with the Holy Spirit, then the
breath-the power, the unction, the fire-takes hold
of the Word of Life, which is Christ, and out of you
flow the rivers. God wants to fill us with that divine
power so that rivers will flow out of us.
The preparation is the place where Paul had
reached when he said he had become "the least of
all" (Eph. 3:8), where he counted everything as
"dung" (Phil. 3:8 KJV) compared to the "excellence of
the knowledge of Christ Jesus" N. 8), and where he
knew that in his flesh there was "nothing good"
(Rom. 7:18). Then he was in a place of denunciation.
If there is anything in you that likes to be seen and
heard, it will have to die, for Jesus must have all the
glory in a person. It is not possible for you and God
to dwell in the same body in fullness. When you
come to an end of yourself, that is the beginning of
an almightiness of God; however, a little thing may
stop the flow.
I have never seen a man keep the anointing of the
baptism of the Holy Spirit who drank intoxicating
liquors. I have never seen a man manifest and carry
forth the order of the baptism of the Holy Spirit who
smoked. If these outward things, which can be seen, hinder God from holding sway in our lives, what
about the inward things?

It was perfectly right for Jesus to say that a man
who looked on "a woman to lust for her ha[d] already committed adultery... in his heart" (Matt.
5:28); James said that when you are drawn aside and
tempted, it is because of your own lust (James 1:14).
Therefore, before the Holy Spirit can have His way
within you, you must be cleansed from your own evil
appetites; there must be a body prepared for the
Holy Spirit. Can it be so? Yes.
Interpretation of Tongues
It is the divine plan, which is the inward
movement of the Spirit, which is the divine
order of Trinity taking hold of nature and
transforming it into power and bringing it
into a place where out of it flow rivers of living
water; light, revelation, open door-intercession, making a way into all darkness, bringing
to God the things that are so manifestly declared, that day by day we are the sons of God.
This river flows without an effort. When the
Holy Spirit takes hold of you, you will no longer rack
your brains or have sleepless nights when preparing
your addresses; God will do it. You will have a selfcontained library in the Holy Spirit. He has the last
thoughts from heaven-the first thoughts for earth.
He has everything He wants you to have, and if you
have anything that He doesn't want you to have, it is
worthless. If you are to be the oracles of God-the
apostles of Christ-and as those quickened from the
dead, enlarged by the Spirit, intensified with the zeal of the Almighty, and made a river, you will have
to be on fire, for nothing but fire will make the water boil. Oh, it is lovely.

You see, beloved, the grace of God is so full that
He makes you know that you have ceased to be. If I
could only plant that into your heart. Is it possible?
Yes, this is the great plan of God for you. It is the
sole purpose of God, a greater purpose than you can
conceive of, and it is God's thought for you. He has
no less a plan for you than to make you a son of God
with power according to the Resurrection. I tell you
that the incarnation of God by the Spirit is for the
purpose of unveiling the glory; let in a cloudburst
and let it make inroads into you until there are new
rivers. Oh, for your old rivers to be dried up and the
new river by the cloudburst of heaven to make a new
plan for you for all time, for He is able to do these
things in the Spirit!
God is able to do this for any one of us who will
yield to Him. In the Bible, you will find that there
are Abraham, Isaac, and Jacob. Abraham was the
father of all; Isaac was the seed of all; and Jacob was
the failure of all. However, you never find God mentioning Abraham and Isaac without bringing in Jacob. Can Jacobs be changed? (There are plenty of
them.) Yes. That is the plan of God-to make the
Jacobs into Israels.
God took the waywardness and the supplanting
of Jacob and changed him so that he no longer followed those ways. When his sons were going into
Egypt to see Joseph after they had brought all the
money back, he told them to take double and to take
a present and to take this and that. (See Genesis
42:29-43:15.) What a difference! When he was with Laban, he took the lot (see Genesis 30:25-43); but
God had changed him. Oh, beloved, I tell you that
when we get to see that God Almighty would always
bring in the weaknesses with His power, when we
see that He has a plan for us, when we know that
God can take our weaknesses and make them power,
when we know that He can take our weaknesses and
depravity and make us holy, then we know we have
a God of immensity. He takes the first, establishes
the second, and the first is not mentioned again.
"The first man was of the earth, made of dust; the
second Man is the Lord from heaven" (1 Cor. 15:47).
God wants us to know that the power of the Christ
of God is for the purpose of making the first man
heavenly. Oh, hallelujah!

Interpretation of Tongues
It is He who created all things for Himself
who has come in to create us for Himself, that
we may be no longer of the outward but inward perfection with Him who has created us
in power and might and revelation-gods in
the earth. Hallelujah-clothed with power!
Beloved, listen to this: "Philip said to Him,
`Lord, show us the Father"' (John 14:8). Note Jesus'
answer: "He who has seen Me has seen the Father"
N. 9). Oh, beloved, the time had to come that when
they looked at Philip, they had to see Jesus. The
world does not have to see us; it has to see Jesus. It
can only be convinced in this way that Jesus has
been formed in the hearts and lives of His people.
Then again, the same Word must come to us in
power. Take note of what it says: "The words that I speak to you I do not speak on My own authority; but
the Father who dwells in Me does the works" (John
14:10).

When that reality comes to our lost state, what a
transformation! When the Holy Spirit comes, He
does the work. You are only the instrument; you are
the vessel. But, glory to God, He condescended to
dwell in us; praise the Lamb! "The words that I
speak to you I do not speak on My own authority; but
the Father who dwells in Me does the works. "
How lovely to be filled with such an incarnation
of God's order that the power of the Spirit of the life
of Jesus flows through you, and you are a new creation of the Spirit under the mighty power of God.
"He who has seen Me has seen the Father" (v. 9).
Directly after the baptism of the Holy Spirit
came, those crooked, indifferent, and peculiar disciples were transformed until one day Peter and John
came down and mingled with the people, who said,
"They are unlearned and ignorant, but we see that
they have been with Jesus." (See Acts 4:13.) Can
people say that about us? Have we been with Jesus?
Do not think that you will comfort people by singing
wonderful hymns-even though they are lovely. Do
not think that you will comfort people in any other
way but by the Word of God being manifested in
you, revealing that you have been with Jesus. There
must be "the law of the Spirit of life in Christ Jesus"
(Rom. 8:2) that will put to death every other thing.
It is one thing to read the Word of God; it is another thing to believe it. It is possible to be real, earnest, zealous, and to fast, and yet not to have faith.
And do you not know that one little bit of faith that
can only come through the Word of God is worth more than all your crying, all your rolling on the floor, all
your screaming, and everything? Beloved, God is better than anything.

May the Holy Spirit give us today an inward
knowledge of what it is to believe. It is God's purpose to make every believer subdue everything and
to make you "perfect and complete" (James 1:4) and
victorious.

[image:]
[image:]
[image:]he birth of the church was announced by a
"rushing mighty wind" (Acts 2:2), a tornado from heaven. Moffatt translates Acts
2:1-2, "During the course of the day of Pentecost they were all together, when suddenly there
came a sound from heaven like a violent blast of
wind" (MOFFATT). And all of the assembled company
came under the power of what was symbolized as a
mighty tornado, "a violent blast. " Their whole beings
were moved by it, so that onlookers thought they
were full of new wine. The unnatural movement of
their bodies was followed by a supernatural movement of their tongues, for they spoke in other
tongues "as the Spirit gave them utterance" (v. 4).
Thus they received the enduement of "power from
on high" (Luke 24:49).
The crowd that was in Jerusalem for Pentecost
saw the movements and heard the sounds. The
sounds were comprehensible-some of them. The
movements were incomprehensible-most of them. Some were amazed-those who could comprehend
the languages-and the others were confounded.
The latter could not understand the languages, but
they thought they could understand the motions,
and they interpreted them as the actions of drunken
people. Therefore, some were amazed, others
mocked-but none understood at first what was
really happening.

The motto of a cold, indifferent, worldly church
is "Respectability and decorum"-respectability inspired by one who is far from respectable, that is,
Satan. A generation that prides itself on its outer
respectability and decorum despises the manifestations of the Spirit of God. Nevertheless, it is written,
"The manifestation of the Spirit is given to each one
for the profit of all" (1 Cor. 12:7).
David danced or leaped before the ark of the
Lord; he was considered vile, or undignified, by his
wife Michal, the daughter of the former king. The
daughter of Saul accused the anointed of God of
vileness in manifestation, lack of respectability, lack
of decorum before the ark of the Lord.
Did David stop when his own wife derided him?
Did he acquiesce to the formalism she represented?
He declared, "I will be even more undignified than
this" (2 Sam. 6:22). It was as if he had said, "If occasion requires it, I will leap higher and dance more."
There is great danger when some churches who
have known the manifestation of the Spirit in days
gone by desire to become so respectable and decorous
that the supernatural is ruled out of their meetings.
We need people like Peter today who can say, in explanation of the Pentecostal phenomenon in our
midst, "These are not drunk, as you suppose.... This is what was spoken by the prophet Joel" (Acts 2:15-16).
If we become so ultra-respectable and decorous that
we rule out the supernatural, Peter will have nothing
to apologize for. He will have to say, "`This was what
was spoken by the prophet Joel,' but it is gone now." If
that happens, we may as well write this upon our assemblies: "Ichabod "-"the glory has departed" (1
Sam. 4:21). If we cease to be undignified, Michal will
welcome us home.

There must be no compromise with Michals,
with those who hate the supernatural, or they will
draw us from the presence of the ark and cause us to
cease to be joyful in the presence of the Lord. Michal
would have been quite content to have the ark stay
where it was. (See 2 Samuel 6:12-16.)
Pentecost came with the sound of a mighty
rushing wind, a violent blast from heaven! Heaven
has not exhausted its blasts, but our danger is that
we are getting frightened of them. The apostles were
not. They experienced a repetition of God's Pentecostal power. After they were threatened not to
speak any longer in the name of Jesus, they lifted up
their voices to God in one accord, and prayed,
Lord, look on their threats, and grant to Your
servants that with all boldness they may speak
Your word, by stretching out Your hand to
heal, and that signs and wonders may be done
through the name of Your holy Servant Jesus.
(Acts 4:29-30)
The place was shaken where they were assembled
together, and all were filled afresh with the Holy
Spirit. Pentecost repeated! Manifestation again! All were filled-their mouths and all! "And they spoke the
word of God with "-what? Hesitation, moderation,
timidity? No, they were even more undignified. "They
spoke the word of God with boldness" (v. 31, emphasis added). And the signs and wonders increased. They
never resented the first manifestations on their bodies on the Day of Pentecost, and they prayed and received the second experience. Even the place was
shaken this time.

Our God is an active God. His thunder is just as
loud today as it was in the first century. His lightning is just as vivid as it was in the days of the early
church. The sound of the mighty rushing wind is
just the same today as it was on the Day of Pentecost. Pray for the violent blasts of wind from heaven,
expect them, and you will get them. And do not be
afraid of them.
Let God deal with the Michals. David did not
compromise. He was willing to have even more
manifestations of the Spirit. "I will be even more undignified than this" (2 Sam. 6:22). We can have Pentecost plus Pentecost, if we wish. God's arm is not
shortened, nor is His ear heavy (Isa. 59:1). He wants
to show His hand and the strength of His arm today
in convincing a denying world by sight, sound, and
instruction. Take note of Conybeare's translation of
1 Thessalonians 5:19: "Quench not the manifestation of the Spirit."

[image:]
Not Drunk but Filled
And do not be drunk with wine, in which is
dissipation; but be filled with the Spirit, speaking to
one another in psalms and hymns and spiritual
songs, singing and making melody in your heart to
the Lord, giving thanks always for all things to God
the Father in the name of our
Lord Jesus Christ.
-Ephesians 5:18-20

[image:]e must see to it that we are filled with the
Holy Spirit's power and be careful not to
rest in any gift. We have here the contrary
spectacle of a man drunk with wine. What
are the special characteristics of a man so possessed?
He is not cautious; he is under the control of another
spirit that manages him and is believed by him. We
must be careful not to choose, but to let God's Holy
Spirit manage our lives. We must not smooth down
and explain away, but rather "stir up the gift" (2
Tim. 1:6); we must allow God's Spirit to disturb us
and disturb us and disturb us until we yield and
yield and yield and the possibility in God's mind for us becomes an established fact in our lives, with the
rivers in evidence meeting the needs of a dying
world.

The drunken man is not concerned with what
people think or who sees him or what language he utters-he is under the control of another. So let us be
careful not to take control. God's Spirit, which is upon
us, filling us, is better than our best, and will press us
on to a zeal for God as was manifested in our Lord.
When Jesus threw the moneychangers out of the
temple, His disciples remembered that it was written,
"Zeal for Your house has eaten Me up" (John 2:17).
Oh, to be pressed on in this way, unreserved, for
God! To use our mouths, our brains, our all for Him!
To be filled with the Holy Spirit. Is it for us? Oh,
yes! "The promise is to you and to your children, and
to all who are afar off, as many as the Lord our God
will call" (Acts 2:39). One passion must possess usto be filled with the Holy Spirit. Are we so thoughtful (that is, do we have God's thoughts alone and not
ours) so that God may have us all to Himself?
"Speaking to one another in psalms and hymns and
spiritual songs, singing and making melody in your
heart to the Lord" (Eph. 5:19). A drunken man has
his thoughts, his mouth, his body, under the control
of another. So our thoughts, our mouths, our bodies,
must be under the control of God's Holy Spirit. Is it
not lovely? Spiritual songs are the language of the
learned. We cannot rest until we are quite full.
What has the Holy Spirit come to do? To convict
the world of sin. "When He has come, He will convict
the world of sin" (John 16:8). Now! Through His indwelling pressure in the hearts of His children. "Do
you not know that your body is the temple of the Holy Spirit? ... Therefore glorify God in your body" (1 Cor.
6:19-20). We cannot convict the world of sin unless
we remain in the place where He can rest in His love
and joy over us with singing (Zeph. 3:17). "He brought
me to the banqueting house, and his banner over me
was love" (Songs 2:4).

"Giving thanks always for all things to God the
Father in the name of our Lord Jesus Christ" (Eph.
5:20). If we are filled with the Spirit, then, in the
hard place where the test comes, like the three Hebrew children, Shadrach, Meshach, and Abednego,
our testimony is, "We have no need to answer you in
this matter.... Our God whom we serve is able to deliver us from the burning fiery furnace, and He will
deliver us" (Dan. 3:16-17). You cannot give thanks
under such circumstances unless you are filled with
the Spirit. "You are not your own" (1 Cor. 6:19). You
mothers have experienced situations in which your
child has said, "Mother! Mother! Mother! My
brother has broken the sink upstairs!" The whole
house is in a tumult! You can quiet them in the
Spirit and still give thanks.
Paul said, "I know how to be abased, and I know
how to abound" (Phil. 4:12) and "As having nothing,
and yet possessing all things" (2 Cor. 6:10). He had no
need to draw on the bank when he had something;
but to have nothing is a rich place; it is a wonderful
process! And it only comes to "drunken" people. Suppose a drunken man is singing, muttering, talking.
What is it? It is another spirit. So the spiritual man
can rest in the Holy Spirit and give thanks. Oh, beloved, to have nothing and yet to possess all things! I
can be "as poor" N. 10), and yet, when I feel so, it
turns me to the resources of God-to make "many
rich" N. 10). What a condition to be in, to grow in!

You know that a drinking man at first takes one
glass, then twenty glasses; but when we are seasoned
with the grace of God, taking in, taking in until we
can rejoice in the hard situation, grace increasing in
us from the boundless, endless source, it's wonderful!
Only those whom God has in control can give thanks.
He abides as a quickening Spirit, an increasing power,
when once the Lord has laid hold of us, bringing us to
a place of rest in Him.
Let us rejoice, giving thanks all the time-this is
the will of God (1 Thess. 5:18). What is God's will toward me? When He gave me Jesus, He gave me all.
He laid down a law for me that will always work! Such
a law is to continue to believe that Jesus is the Son of
God. Can we make ourselves "drunk" in the Lord? We
can believe! Simplicity will do it, yieldedness will do it,
and faith will assist it. The man who is drunk with
wine says that everybody is drunk except him. May
God the Holy Spirit make me so unconscious of my
condition in the Spirit, so hungry, so thirsty, that I
see everyone as having more than me. God can do it;
it means much. Jesus says, "I give you My life; it is to
become in you a production of what I am." "Do not be
drunk with wine,...but be filled with the Spirit" (Eph.
5:18).

[image:]
[image:]
[image:]n days gone by, God's people have been
persecuted and hunted. In Hebrews 11:38
we read of those "of whom the world was
 worthy. They wandered in deserts and
mountains, in dens and caves of the earth." We live
in golden days in comparison-days of sunshine,
prosperity, and hopefulness. not
If those who have passed on before us wore such
beautiful crowns in such times of strain and stress,
our mouths should always be pouring forth tidal
waves of blessing as the Holy Spirit has His way in
these human bodies of ours and produces in us an
eternal working: "For our light affliction, which is
but for the moment, is working for us a far more exceeding and eternal weight of glory" (2 Cor. 4:17).
The baptism of the Holy Spirit is a new plane of
existence, a covering with the divine presence, a
power burning in our very bones. It is wonderful to
be in the place where the truths of the Holy Spirit
are so advanced. The day will soon dawn when the Daystar appears (2 Pet. 1:19 KJV), and our one regret will be our lost opportunities of witnessing for
God. May God make us a worthy people who embrace every opportunity.

THE POWER OF THE SPIRIT UPON PAUL
Paul had decided to sail past Ephesus, so that
he would not have to spend time in Asia, for he
was hurrying to be at Jerusalem, if possible,
on the Day of Pentecost.
(Acts 20:16)
Paul had seen Jesus by revelation on the road to
Damascus, but he wanted to meet with those in Jerusalem who had seen Him as He walked the streets,
as He healed the sick and raised the dead. Would you
not like to talk with someone who had seen Him?
Would you not like to ask, "What was His face like?
What was His manner? How did He speak?" "No
man ever spoke like this Man!" (John 7:46). Lots of
people had seen Him around the table and on the
roadways, and could testify to His wonderful works.
No wonder Paul was hurrying to be at Jerusalem on
the Day of Pentecost!
Paul remembered the days of Acts 9 when
as he journeyed he came near Damascus, and
suddenly a light shone around him from
heaven So the Lord said to [Ananias], "Arise
and go to the street called Straight, and inquire at the house of Judas for one called Saul
of Tarsus, for behold, he is praying. "...And
Ananias went his way and entered the house;
and laying his hands on him he said, "Brother Saul, the Lord Jesus, who appeared
to you on the road as you came, has sent me
that you may receive your sight and be filled
with the Holy Spirit." Immediately there fell
from his eyes something like scales, and he received his sight at once; and he arose and was
baptized.

(Acts 9:3, 11, 17-18)

Paul was stirred as he remembered this mighty
baptism in the Spirit, the victory that it had brought
him into, and the power to preach the Gospel unlimited and unhindered that effectually worked in
him. The mighty unction, or anointing, of the Holy
Spirit remained upon him. We see this in the account of what happened at Troas:
When the disciples came together to break
bread, Paul, ready to depart the next day,
spoke to them and continued his message until
midnight. There were many lamps in the upper
room where they were gathered together. And
in a window sat a certain young man named
Eutychus, who was sinking into a deep sleep.
He was overcome by sleep; and as Paul continued speaking, he fell down from the third story
and was taken up dead. But Paul went down,
fell on him, and embracing him said, "Do not
trouble yourselves, for his life is in him." Now
when he had come up, had broken bread and
eaten, and talked a long while, even till daybreak, he departed. And they brought the
young man in alive, and they were not a little
comforted. (Acts 20:7-12)
Thus, with the unction of the Spirit upon him,
Paul had gone down and fallen on the young man, embracing him in the power of the Spirit. Then Paul
had returned and finished his message!

THE DAY OF PENTECOST
Now, in Acts 20:16, we find that the Day of Pentecost was near at hand. Again, what memories it
had for Paul! We all look forward to observing Good
Friday, when the cross of Calvary made an open door
for all hearts to be saved; to commemorating Easter
a few days later, when our Lord resurrected from the
grave; and then to celebrating Whitsuntide or Pentecost and the wonderful descent of the Holy Spirit.
When the Holy Spirit falls as He did at the beginning, He enlarges the hearts of all the people to live
in the Spirit in such a way that there is new vision,
new revelation, new equipping for service; new men
are created. The baptism of the Holy Spirit means a
new creation after the order of the Spirit.
Interpretation of Tongues
For the Lord Himself descended by the power
of the Spirit. "He shall not speak of Himself,
and He will show you things to come." The
baptism of the Holy Spirit is to fulfill in these
bodies a new order-to everyone by a new
power, to change from one state of grace to
another-even by the Spirit of the Lord.
So Paul "was hurrying to be at Jerusalem, if
possible, on the Day of Pentecost" (Acts 20:16). Understand, beloved, that many of the people at Jerusalem remembered the falling of the power as
described in the second chapter of Acts.

There is a wonderful force of the anointing
when all the people of God who are baptized with
the Holy Spirit come together. What are religious
conferences and conventions for? Their purpose is to
meet the needs of those who are hungry and thirsty
for God. Oh, this longing cry in the hearts of the
people that can only be satisfied with more of God!
On that memorable journey from Jerusalem to Damascus, Paul saw the risen Christ, and by the
anointing of the Spirit, he became the greatest missionary the world has ever seen.
Oh, yes! There is something in unity, there is
something in fellowship, there is something in being
of one accord! Is the church today at such a place to
receive? No! But God is in such a place to give. Who
to? Only to thirsty, hungry souls. He has promised to
fill "the hungry with good things" (Luke 1:53), and
thus it will always be.
Now, what is the nature of a religious conference such as we are attending? It is a condition of
not falling asleep, of not being lazy or apathetic; it is
a condition of continual longing after God for a real
outpouring of His Spirit. So Paul hurried to be at
Jerusalem on the Day of Pentecost. Paul and the
other believers expected wonderful things when they
were once more in the Upper Room.
What was the plan as the disciples gathered together there? It was for preaching and telling the
marvelous things that had happened.
Eye has not seen, nor ear heard, nor have entered into the heart of man the things which
God has prepared for those who love Him. But
God has revealed them to us through His
Spirit.
(1 Cor. 2:9-10)

The Holy Spirit is revealing and strengthening
continually. This has been so from Pentecost on up
until the present day.
An old man once stood up in a meeting and was
referring to one person and then another who had
passed on. He said, "All the good people are gone
now." Another brother stood up and exclaimed,
"Thank God, that's a lie!" Oh, yes! There are lots of
people on the earth today who have seen Jesus.
Jesus, by the power of the Holy Spirit, is making
me understand that we are only still in the beginnings of Pentecost. Get back to Pentecost. Remain in
the anointing. Paul was hurrying to be at Jerusalem
on the Day of Pentecost. Pentecost is the place
where God can bestow such a measure of His love
without limit, "for God does not give the Spirit by
measure" (John 3:34).
A Separating Force
The baptism of the Holy Spirit is not only the
great essential power for victorious life and service,
but it is also a separating force. Jesus said that a
man's foes would often be those of his own household
(Matt. 10:36). It means separation, as sure as you live,
if you follow the narrow way that leads to life (Matt.
7:14). It means persecution, but if you follow wholly,
you will have no room for anything but Jesus. You
will be bound in the Spirit, led on, on, on:
And see, now I go bound in the spirit to Jerusalem, not knowing the things that will happen to me there, except that the Holy Spirit testifies in every city, saying that chains and
tribulations await me. But none of these things
move me; nor do I count my life dear to myself,
so that I may finish my race with] oy, and the
ministry which I received from the Lord Jesus,
to testify to the gospel of the grace of God.

(Acts 20:22-24)
Another side of this is that the world narrows to
you. There are thousands of believers who mean
well, but who do not see the need of the baptism of
the Holy Spirit. So, in the first place, the old group
has no room for you, but in the second place, the
Holy Spirit binds you. You have no room, only to go
the way of the Spirit in conformity to the will of
God; you are bound to go the narrow way.
I have never seen the Holy Spirit change His
position: His way leads to simplicity in living, nonconformity to the world. You will not find God beginning in the Spirit and leading back to the flesh.
Do you have no liberty to go back? If you want to
turn back, ask yourself where you are going. What
did Paul say? "I go bound in the Spirit to Jerusalem's bonds and afflictions." (See Acts 20:22-23.) He
added,
None of these things move me; nor do I count
my life dear to myself, so that I may finish my
race with joy, and the ministry which I received from the Lord Jesus, to testify to the
gospel of the grace of God.
(Acts 20:24)
The way-the way of the cross-is separation from
the flesh, nonconformity to the world, but with an ever deepening and enlarging in that abounding
fullness of life that flows from the throne of God.

You must be in the right place spiritually in order to see "Him who is invisible" (Heb. 11:27). Your
mind must be operated by the Spirit, your desires
under the control of the Spirit, and your plans directed and focused by the Spirit. (See Daniel 10.)
Then, corruption is turned into comeliness. Then,
your life in Christ becomes a wonderfully broad way,
very broad, a perfection of complete orderliness.
This is a state of being totally entrenched in the living God, bound in the Spirit! Can we take it in?
There are depths we cannot fathom. I know it means
bonds and afflictions (Acts 20:23 KJV). Shall I draw
back? I cannot. Do you not see in Paul's willingness
Jesus in a new form, Jesus again on the earth? This
is the way we are bound to go. Paul called himself
the "bondservant" of Jesus Christ. (See, for example,
Romans 1:1.) But we are not obliged to be this! We
could abandon our faith! Could I? Yes, I could! But I
cannot! Separated bondservant, you cannot go back.
It costs much to come, but it costs a thousand times
more to retreat.
Oh, it's a costly thing to follow Jesus. Once
having tasted the hidden manna, once having seen
His face, it costs you your life to leave. (See Hebrews
6:4-6.) As Peter said, "Lord, to whom shall we go?
You have the words of eternal life" (John 6:68).
Interpretation of Tongues
The Lord is that Spirit, which has not only
come in, but has embraced you and called you
truly in the Spirit, that you might be a choice
virgin betrothed to another, even Christ.

DEVOTED HEARTS
Shall we leave? No! Do you want to be unclothed? What a dreadful thing to be publicly exposed. (See Revelation 3:18.) What is it to be naked?
To have a name for yourself! To be! And yet not to
be! Lord, save us. Oh, for hearts that throb after the
divine call. I love my Master. I do not want to be set
free from serving Him. (See Exodus 21:5-6.)
This is no mediocre meeting; the Holy Spirit gently falls upon us. The Spirit of the living God yearns
over us with tender compassion. God the Holy Spirit
overshadows us. Some may say, "I want to get so
near! I'll pay any price to come into this holy place!"
Dear ones, you cannot take off your filthy garments.
Christ unclothes your unrighteousness, and then He
clothes you with the Holy Spirit! Oh, breathe every
breath in the Holy Spirit. The old is taken away and
the new is brought in, so that we never lose the fragrance of the divine presence, so that we fan and fan
and fan until the Holy Spirit makes us living flames of
fire carrying salvation everywhere, healing everywhere, the baptism of the Holy Spirit everywhere-on
fire, bound forever, God thrilling the life.
Interpretation of Tongues
It is the Lord Himself who has the choice of
my heart, pruning to bring forth to His glory
an eternal harvest gathered in forever.
There is something beautiful in the gift of
tongues with interpretation, a joyfulness in experience-a sweet harmony establishing, fortifying, and
making our hearts strong in Himself. The day is not
far distant when we may have to stand very firm in
what God is taking us on to. War, pestilence, faminethe order has not been altered since the world began. These are trying times for the believer. The world
wants less of God and there is a great deal of trial of
faith. Are we going to be found faithful? Two things
will help you: faith and the baptism of the Holy Spirit.
These will establish you against attacks or evil winds
from any source.

We ought to be so established that we are ready
and willing to be tried when the day comes, no matter which side the Spirit presses. There is always the
thought that Jesus may come before that day, so
that one is as likely as the other. God will strengthen
your heart in the trial, in the evil day. He will never
leave His own. Every man burned at the stake for
the faith has been a seed, a light, a torch, bringing in
a new order. Let us keep the vision clear-pure in
heart, upward, onward, heavenward-"until the day
breaks and the shadows flee away" (Song 2:17).
Jesus is the loveliest on earth. The Holy Spirit
clothes Him. He met the need of all. You belong to
the "church of the firstborn" (Heb. 12:23), the establishment of that wonderful place in the glory. Will
you promise God that nothing will come between
you and the throne-the heart of God and the mind
of the Spirit? God has a choice for everyone "who
swears to his own hurt and does not change" (Ps.
15:4)-a pressing right in.
Is my Jesus not beautiful? Could anything cloud
that brow? He has the joy of redemption for us. We
go from victory to victory. Your faces are a picture of
what they will be in glory. Let us be zealous, setting
to our seals that God is true, until that day when we
will abide with Him forever. "Set your house in order" (2 Kings 20:1); you must go God's way-follow
Him. The building is going up. The top stone must
be put on. Grace, grace be unto it.

[image:]
Divine Charging:
Changing Others
[image:]f you will believe, you will see the salvation
of God. Only believe. Faith brings us into
the kingdom of God-out of a natural order
and into a divine order with divine power
for promotion, charged by the power of God, by Another greater than we, a divine order.
He came to His own, and His own did not receive Him. But as many as received Him, to
them He gave the right to become children of
God, to those who believe in His name.
(John 1:11-12)
Only believe. A man is in a great place when he
has no one to turn to but God. With only God to
help, we are in an excellent place; God will change
the situation. "Not I, but Christ" (Gal. 2:20 KJV).
There is a new divine order for us to come into, that
divine place where God works the miracle. God waits
for us to act. Some boilers are made to go off at a ten-pound pressure, some at a two hundred fiftypound pressure, and others at a three hundred fiftypound pressure. What pressure do you want to blow
off? Only believe. All things are possible; only believe (Mark 9:23).

"You shall receive power when the Holy Spirit
has come upon you" (Acts 1:8). What there is for us
in this mighty baptism of the Holy Spirit! We can be
so moved by God's power that the borough of Llanelly and the whole of South Wales will again feel
the power of God-their great inheritance in Christ
Jesus-and all will know that we have been with Jesus (Acts 4:13). It is a changing that is the result of a
meeting. The same thing happened when people met
with Jesus, and we are "bone of His bones and flesh
of His flesh" (see Genesis 2:23), and He has given us
of His Spirit, "grace for grace" (John 1:16). We are
baptized by the same Spirit into one body (1 Cor.
12:13), "partakers of the divine nature" (2 Pet. 1:4),
living in a divine changing, with our whole beings
aflame with the same passion that Jesus had, for Jesus said in Acts 1:8, "You shall receive power when
the Holy Spirit has come upon you. "
Jesus said this just before He ascended into
heaven. He was clothed with grace, and His last
moments on earth were filled with the power of the
Spirit. Through the Holy Spirit, Jesus gave grace to
man, which was so truly manifested in Him, promising a power like He had. He was going, but the
work had to continue. Those He left behind on earth
were to be thus clothed, thus charged with divine
power by the divine working of the Spirit.
Some have thought that this wonderful baptism
in the Spirit would quiet down. It reminds me of one of the first locomotive engines. When Stephenson
got it all ready, he was eager for his sister Mary to
see it. When Mary saw it, she said, "John, it will
never go. It will never go." Stephenson said to his
sister, "Get in!" He pressed a button, and the engine
went. Then she said, "Oh, John! Oh, John, it will
never stop; it will never stop!"

We know that as we waited and prayed, it looked
as if the baptism would never come. But it did come,
and now we know that it will never stop. We had the
sense to wait until it did come. But now, when I see
people seeking the Holy Spirit-do you know, beloved, that I believe it is wrong to wait for the Holy
Spirit? The Holy Spirit is waiting for us. The Holy
Spirit has come, and He will not return until the
church goes to be with her Lord forever. So when I
see people waiting, I know something is wrong. The
Holy Spirit is revealing uncleanness, judging, hardness of heart, all impurity. Until the process of
cleansing is complete, the Holy Spirit cannot come.
But when the body is clean, sanctified, Jesus delights
to fill us with His Holy Spirit. I know that it will
never stop; we are wholly God's in the process of
cleansing. The Holy Spirit is preparing our bodies as
temples for the Spirit, to be made like Jesus is.
Interpretation of Tongues
"It is the will of God, even your sanctification," that you should be filled unto all the
fullness of God like a bannered army clothed
with Him. Dynamite flowing through, Trinity
working in holy, mighty power within the
human frame. God in divine order, meaning
us to be swallowed up in Him-a new body, a new mind, a new tongue. "No man can tame
the tongue," but God can change the whole
body to a perfect position by the Holy Spirit.
The Christ enthroned within: from that, a divine order, a divine cooperation. "You shall
receive power, the Holy Spirit coming upon
you" in His perfect, operative, divine adjustment, the Word of God causing, unfolding, the
divine plan by the sanctification of the Spirit.

Here is the hallmark of the mystery of divine
ability, which must come in our day in its fullness.
"Jesus.. .went about doing good" (Acts 10:38). God
was in Him bodily, in all fullness (Col. 2:9). I see, I
know, the divine order; we must press in to the fullness of it. We speak what we do know and testify of
what we have seen (John 3:11), the Holy Spirit being
our witness. I see with the Master in His royal robe of
holiness an impregnation of love moving and acting in
the present tense of divine power, an association to be
imparted. "You shall receive power"-the Master was
already in this power in Acts 1:8; the disciples had to
come into it. We are in it, of it, unto it. You cannot get
rid of it, once it is in you, this power divine.
God's power is a tremendous thing to be born
into. It is a serious thing, once engrafted, to grieve
the Holy Spirit. (See Ephesians 4:30; Romans 11:1325.) The baptism of the Holy Spirit is a fearful place
if we are not going on with God. Great is our conviction of sin. The Holy Spirit comes to abide. God must
awaken us to our responsibility, an inbreathed life of
power. We can never be the same after the Holy
Spirit has come upon us. We must "be ready in season and out of season" (2 Tim. 4:2), full of the Spirit,
always abounding, always full of the life of God,
ready for every emergency.

IN A GREATER PLACE
[image:]
I am always, always, in a place greater than the
need of the situation. The baptism of the Holy Spirit
is to prepare us for acting when two ways meetwhere only God can give decision and bring off the
victory, and where you stand still and see the
salvation of God (Exod. 14:13). It's a great place to
reach such a position of dignity, to be able to shout
when the walls are up, when it looks as if all would
fail. Shout! Shout! The victory is yours. Yes, the
victory is yours. It is not to come at some future
time. The victory is yours. Just as you shout, the
ensign will arise and the walls will fall down, and
you will walk in and possess the city. (See Joshua
6:1-20.)
It's a designed position; it is not of our making.
It's a rising position, honoring the cry of the Master,
"It is finished!" (John 19:30). It is not "to be finished," but "It is finished!" God can make that position manifest as I am in allegiance with His divine
purposes. It is no little thing to be baptized with the
Holy Spirit and to be saved from the power of Satan
unto God. It is a greater thing than moving Mount
Sinai to change a nature from an earthly position to
a heavenly desire.
Jesus was in perfect order. He "began both to do
and teach" (Acts 1:1, emphasis added). He began to
be. He lived in a knowledge. We must allow God to
work through us. God has declared it: we must be living epistles of Christ (2 Cor. 3:3), "known and
read by all men" (v. 2). To be known, to have knowledge, His Word abiding in our hearts-a word of activity, a word of power, the power we have received,
the Holy Spirit coming upon us, making us witnesses
in Jerusalem, Judea, Samaria, and the uttermost
parts of the earth (Acts 1:8).

A COMPASSION THAT DOES NOT FAIL
One morning, very early, I was traveling on a
train in Sweden. An old lady came into the railway
coach leaning on her daughter's arm. When I saw
her sit down, with her face so full of anguish, I was
disturbed. I could not rest. I am pursuing a course:
how to get into the kingdom of the Master. Christ
gives us a compassion that does not fail, that sees
when no one else sees, that feels when no one else
feels. It is a divine compassion; it comes by the
Word, for He is the Word of God. We are balanced on
God's side according to our faith, as our faith is embodied in the Master. "Who is he who overcomes the
world, but he who believes that Jesus is the Son of
God [the Christ]?" (1 John 5:5). Our life is in Another, associated with Another. He takes the lead
through us-we live only for Him, and He extends
Himself through us.
I said to my interpreter, "What is the cause of
that woman's trouble? Will you find out?" The dear
old lady said, "I am over seventy. I had hoped to
keep my entire body until I died, but gangrene has
set into my legs, and I am on my way to the hospital
to have my legs amputated; the pain is terrible. I do
not want to have my legs off at my age." I was bound to tell her that Jesus could heal. Her face lit up, her
eyes sparkled, and she became radiant with hope.
Then the train stopped and the coach filled up with
workmen who stood between me and the woman. It
looked hopeless for further talk. A big man stood between us. The Devil said, "Now you are done." Jesus
knew how to answer the Devil. He answered him
with the Word of God. The Devil may leave a dead
fish but not a live one. The Devil said, "Now you are
done." I said, "No! My Lord will make a way." Just
then, the big man stretched his legs out. I put my
hand on the woman and said, "In the name of Jesus,
I bind and loose this woman." The man did not know
why, but God knew. In that moment, she was
healed.

What is my purpose in telling this story? "You
shall receive power when the Holy Spirit has come
upon you" (Acts 1:8). Jesus was clothed with power
and with a ministry of imparting the power emblematic of divinity with an installation that never failed:
the power to breathe in life and to scatter the power
of the Enemy, "and nothing shall by any means hurt
you" (Luke 10:19). When the train stopped, the old
lady began to get out of the coach. The daughter
said, "Why, Mother!" The lady said, "I am going
back home. I am healed." As long as the train stood,
she walked up and down past the window of the
coach. She said to the interpreter, "I am going home.
I am healed."
[image:]

God will not allow those who trust in Him to
become failures in the difficult places of life. God
does the work. Yes, He does. This Word is a living
Word of divine activity with momentum. It has
power to change the nature by the power of the
Spirit. All disease and weakness must go at the rebuke of the Master. God enables us to bind the Enemy and set the captive free. Beloved, arise, "the
glory of the LORD is risen upon you" (Isa. 60:1),
pouring life into your weakness, making you "the
head and not the tail" (Deut. 28:13).
This is a wonderful day, filled with the Spirit.
The breath of the Almighty, God the Holy Spirit, can
take the Word of Jesus and breathe a quickened
spirit into those who hear it. Jesus began to do, then
to teach (Acts 1:1). You are in a divine process with
revelation and divine power in the place of manifestation. If I come only to impart the life that has
brought revelation, God will be with me and blessing
will flow.
One day, in San Francisco, on a busy streetcar
route, I saw a great crowd. I asked the driver to stop.
I saw a boy lying in the agony of death, and I said,
"What is it, boy?" He answered in a breathy voice,
"Cramp." There was no time to pray. Only time to
act! I see Acts 1:8, "You shall receive power. " It's the
divine order: fire burning, power flowing, divine
glory. Getting my hand around the boy, I said,
"Come out!" The boy jumped up and ran off-never
even saying thank you.
Another day, on board ship, I had risen early
and was on deck. I saw my table steward, but he did
not see me. He seemed to be in great pain. I heard
him say, "Oh, I cannot bear it. What will I do?" I jumped up and said, "Come out!" He said, "What is
it?" I said, "It's God." He had hurt his back lifting a
heavy weight, but God healed him.

Yes, beloved, we have an almighty God who is
able to help, able to comfort-the "God of all comfort" (2 Cor. 1:3).
The Holy Spirit has come upon you with the
power of impartation to a needy world. Act, for you
have received power, the power of changing. Thus
God is glorified, and the needs of the needy are met.
Power is received, the unction goes forth, and God is
glorified. Receiving the power, let the rivers flow
(John 7:37-38). Amen.

[image:]
Epistles of Christ
[image:]11 thoughts of holiness are God's; all manner of loving-kindness and tender mercies
are His. All weaknesses are made for us so
 we might be in a place of absolute
helplessness, for when we are weak, then we are
strong (2 Cor. 12:10). All divine acquaintance with
Him today will put us in the place where we may be
the broken, empty vessel, ready for Christ's use. (See
2 Timothy 2:20-21.) that
"Whom have I in heaven but You? And there is
none upon earth that I desire besides You" (Ps.
73:25). Oh, that is a wonderful place, where all your
springs are in Him (Ps. 87:7), all your desires are
after Him, and you long only for Him!
Get ready, so that you may be touched by His
inward earnestness, so that you may see the power
of possibility in an impossible place, until you see
that God can change you until you will change other
things, until you see today that your song will remain in flight.
Are you ready? You may ask, "What for?" For
God to be all in all, and for you to lose your identity in the perfection of His glorified purity-for you to
be lost to everything else except Him.

Are you ready? What for? For you to come to the
banquet house with a great faith-nothing stopping
you-pressing into, laying hold of, believing all
things. You will have a time of great refreshing as
you come expressing yourself to God.
We must not stop this holy pursuit. We must
remember that whatever happens in these days is
happening for our future benefit. If it deals with the
flesh, with the carnal senses at all, and with the human spirit, it is because God has to have the
right-of-way in our lives.
In 2 Corinthians 3, we have a very blessed word.
If you get this truth into your heart, you will not be
shaken anymore by anything. This is precisely the
difference between the human and the divine. If the
human is there prominently, then divine vision will
be dimmed. When the divine has full control, then all
earthly cares and anxieties pass away. If we live in the
Spirit, we live above all human, animal nature. If we
reach the climax that God's Son said we had to come
into, we will always be in the place of peace.
"If you abide in Me, and My words abide in you,
you will ask what you desire, and it shall be done for
you" (John 15:7).
Jesus was a manifestation of power to dethrone
every evil thing, and He always dealt with the flesh.
It was necessary for Him to say to Peter, "Get behind Me, Satan! You are an offense to Me, for you are
not mindful of the things of God, but the things of
men" (Matt. 16:23). Everything that interferes with
your plan of putting to death the "old man" (Eph.
4:22) is surely the old man that is comforting you.

There is a rest of faith if we have entered into it,
if we have "ceased from [our] own works" (Heb. 4:10
KJv), ceased from our own struggling, ceased from
making our own plans. It is a rest in faith, a place
where you can smile in the face of any disruption.
No matter what comes, you will be in the place of
real rest. This may be seen in 2 Corinthians 3:1-3:
Do we begin again to commend ourselves? Or
do we need, as some others, epistles of commendation to you or letters of commendation
from you? You are our epistle written in our
hearts, known and read by all men; clearly you
are an epistle of Christ, ministered by us, written not with ink but by the Spirit of the living
God, not on tablets of stone but on tablets of
flesh, that is, of the heart.
Here we have a very remarkable word that the
Spirit wants to enlarge upon for us. It is true that we
must be the "epistle of Christ. " The epistle of Christ
is a living power in the mortal flesh, making alive,
and dividing asunder everything that is not of the
Spirit, until you realize that you now live in a new
order. It is the Spirit who has manifested Himself in
your mortal body. The Word has become life; it has
quickened you throughout, and you are not in any
way subject to anything around you. You are above
everything; you reign above everything.
You are clearly sent forth by the Word of God as
the epistle of Christ. By this I mean that all human
ideals, plans, and wishes for the future are past. For
you, "to live is Christ" (Phil. 1:21). For you, to live is
to be His epistle, emblematic, divinely sustained by another power greater than you. So you do not seek
your own anymore; you are living in a place where
God is on the throne, superintending your human
life. God is changing everything and making you understand this wonderful truth.

I believe it would be good to read just a little
passage from the next chapter:
For it is the God who commanded light to
shine out of darkness, who has shone in our
hearts to give the light of the knowledge of the
glory of God in the face of Jesus Christ. But we
have this treasure in earthen vessels, that the
excellence of the power may be of God and not
of us.
(2 Cor. 4:6-7)
This is "the excellence of the power" of the life of
Christ in the mortal body, subduing it in every way
until the body is full of the life and vitality of the
Spirit, so that Christ, God, and the Holy Spirit may
be illuminating the whole body. The body is there
just as the temple, so that all the glory should roll
back to God. You are not seeking your own, not
seeking your place, but your whole body is giving
place to the glorifying of the Christ. You are set free
by, loosed by, created by, and made like Him in this
glorious order.
NOT LIVING UNDER THE LAW
If you go back into the law at any time and under any circumstances, you miss the divine order of
the Spirit. You do not have to go back to the law.
You are in a new order. Law can only deal out one
thing, and I will read what it deals out in Hebrews 7:16: "Not after the law of a carnal commandment,
but after the power of an endless life" (KJV). You
never deal with law without finding that it is "a carnal commandment, " always dealing with carnal
things. It is always "Thou shalt not."

There is no law to the Spirit; there never has
been. You cannot find a law to Truth. The law has
never had a place in a human body that has been
filled with the power and the unction of the Holy
Spirit. Law is done away with, law is past; life is begun, the new creation is formed, living after the new
order. Christ has become the very principle of your
human life, and you no longer touch law. You are
above the law.
How many people are missing the greatest plan
of the earth because they are continually trying to
do something? Many years ago, my wife and I were
strongly convinced along Sabbath Day holiness lines.
We got so far that we thought it was wrong to have
the milkman deliver on Sundays. We felt that it was
a very fearful thing to ride in any vehicle on a Sunday. We were so tightened up by the law that we
were bound hand and foot.
There are thousands of people like that today.
There are people who are taking up the new order of
what they call the Seventh-day Adventists. But I
want to tell you, you are dealing with miry clay
when you deal with anything regarding eating or
drinking, or anything pertaining to the law. (See
Colossians 2:16-17, 20-23.)
God wants you in a new order. It is "the law of
the Spirit" (Rom. 8:2). It is a law of life. It is not a
law of death and bondage. (See verse 2.)
As sure as you are in law, you are in judgment,
and you judge everybody. Law is always judgment, and no one is right except those people who are
keeping the law. They are full of judgment. But we
have passed from death, from judgment, from criticism, from harshness, from hardness of heart.

You are our epistle,... known and read by all
men....And we have such trust through Christ
toward God. Not that we are sufficient of ourselves to think of anything as being from ourselves, but our sufficiency is from God.
(2 Cor. 3:2, 4-5)
Every person who begins thinking anything
about himself is dealing with human weakness.
When you in any way try to please anybody, you are
down. And you are down very low if you begin to
worship anybody. No person must be worshipped.
When the glory appeared on the Mount of
Transfiguration, as soon as it appeared and the disciples saw the whiteness, the brilliancy, the glory,
the expression of the Master, and the very robes He
wore becoming white and glistening, they began at
once to think of what they could do. Law will do this.
It asks, "What can we do?" So the disciples began
doing; they wanted to make three tabernacles: one
for Moses, one for Elijah, and one for Jesus. And
then the cloud came. When the cloud lifted, no one
was seen but Jesus. No person in the world must be
worshipped but the Lord. (See Matthew 17:1-8.)
If you turn to anybody but Jesus, you will be
law, you will be carnal nature, you will be human.
This has always been so. People are always figuring
out things to do. They ask, "What can I do?" That is
the reason why in the fourth chapter of Romans we read that the man who begins to do is a debtor to
what he does; but for the man who believes God, it is
counted to him for righteousness. It is not doing, but
believing (Rom. 4:3-5). So God wants you to see that
you have to cease from your own doing (Heb. 4:10),
to get away from it. Believe that there is a spiritual
vitality that will bring into your very nature a new
creation, which must be in the sons of God with
power.

Interpretation of Tongues
"It is the Light that lights everyone who
comes into the world." It is the purity of the
Son of God that is to bring us into a place
where we will behold light in His light. It is
the revelation from the Most High God, for
"in the old days men spoke as the prophets,
but now in the last days God speaks to us by
His Son." His Son is in evidence, not the
prophets but the Son. But if the prophets
speak, as it will be, concerning the Son, then
you will find that the prophet position will be
Amen to the Word of God.
Who also made us sufficient as ministers of
the new covenant, not of the letter but of the
Spirit; for the letter kills, but the Spirit gives
life.
(2 Cor. 3:6)
In this new order, Jesus has one great plan for
us: to fill us with the Holy Spirit so that He will have
a perfect focus in our human life, making all the displays of the brilliancy centered around the Son. And
as we come into the light of this revelation by the
Son, by the quickening of the Spirit, we will find our whole body regenerated with a new touch of divine
favor, and we will think about spiritual things, and
we will talk about spiritual things, and we will not
touch anything that pertains to the flesh.

Interpretation of Tongues
It is the Light that dawns just in the early
morning and sets your soul aglow with the fervent heat of the light of the revelation of the
Son. "For whom He loves, He corrects" and
changes, and brings him to a desired heaven.
I love the dawning of the morning, breaking
upon my soul with refreshing and keeping me in perfect order!
THE SPIRIT OR THE LETTER?
"The letter kills, but the Spirit gives life" (2 Cor.
3:6). Think about this very sincerely. Many people
go along very well for a time in the Spirit, and then
they go back to the law.
We have no trouble with people who are getting
baptized or seeking the baptism or right when the
Holy Spirit has touched them. All those positions are
lovely. When are we troubled? When people cease to
pursue God and they turn aside and spoil all that
has been before. What has happened? They were all
right in the pursuit of God, and they would have
been all right continuing in the pursuit. But they
turned aside.
There is not a place in the Scripture where you
are ever allowed to drop the weapons of spiritual attainment. You must see that you must denounce the powers of evil, the powers of darkness, the powers
that would bring you into bondage. Denounce them
all. You have been created now, filled now, sustained
in power. Go right on with God; never turn again to
the things around you. Set your heart only upon
Him, just as Jesus set His heart upon the cross.

There are three things that are wonderful
There is a good, there is a better, and there is a best.
After you have come into the fullness of the refreshing of God, it is possible to look to the letter instead of to the spirit, or the life, of the Word. The
letter will turn you to yourself, but the spirit will
turn you to Christ.
I say this without flinching: those who have
turned to baptizing people in water in Jesus' name
only, rather than in the name of the Father, Son,
and Holy Spirit, have turned away from a higher order of God. The people who have changed from baptism in the name of the Trinity to baptism in the
name of Jesus only have turned away from the best;
they have "good"-but that is all they have.
But there is a best. What is it? It is not the spirit
but the letter of the law that kills. People turn away
from the spirit and take the letter, and when they get
in the letter, they are full of condemnation. If they
had gone on with God, the Spirit would have kept
them in life. As you live in the Spirit, there will be no
condemnation in you. There is something wrong
when you are the only one who is right. As the church
rises into the glory of the Lord and the vision of the
Lord, she will be full of the love of the Lord.
The Holy Spirit wants you to sweep through
darkness. The Holy Spirit wants to fill you with truth.
The Holy Spirit wants to stimulate you in liberty. The
Holy Spirit wants you to rise higher and higher.

What does the Devil do? He tries to get you to
believe that you have some special revelation-some
special revelation that is actually only partial truth.
The Devil never gives whole truth; he always gives
partial truth. What did the Devil say to Jesus? "If
You are the Son of God..." (Matt. 4:3, emphasis
added). The Devil knew that He was the Son of God.
I hear that there is a place in Los Angeles where
they spend all their time speaking in tongues, to the
exclusion of anything else. How ridiculous! How
foolish! What's going on? It's the letter of the law, a
turning away from the real truth of the Word of
God.
God will shake this thing through you. If you
turn away from the Word of God and won't have the
Word, you will be judged by the Word of God and you
will be brought into leanness.
Spiritual power will not have human attainment. The man who is living in the Spirit will not
turn aside to please anybody. The man who is filled
with the Spirit is going on with God all the time, and
he will cease from his own works (Heb. 4:10).
I want to save you from getting into ruts. I want
to stir your holy fidelity to know that there is a place
in the Holy Spirit that can keep you so that you do
not get hard in the law, in judgment, in criticism, in
hardness of heart. Get to where the Spirit has such a
place with you that you will love to go God's way.
The judgment of God will begin at the house of
God (1 Pet. 4:17).
You have the best when you have the Spirit, and
the Spirit brings life and revelation. Don't turn to
the law; don't turn to the natural. See to it that in
the spiritual you are free from the law. The law of the Spirit is life, to keep you out of death, to keep
you out of judgment, to keep you out of bondage
(Rom. 8:2).

When Moses knew that he was bringing the
tablets of stone with the commandments down to
the Israelite people, his heart was so full of joy, his
whole body was so full, his whole countenance was
so full that the people could not look upon him because of the glory that was expressed in his face.
(See Exodus 34.) What was it? He was bringing liberty to the people-and it was law.
But if the ministry of death, written and engraved on stones, was glorious, so that the
children of Israel could not look steadily at the
face of Moses because of the glory of his countenance, which glory was passing away, how
will the ministry of the Spirit not be more glorious?
(2 Cor. 3:7-8)
If the law, which had with it life and revelation
and blessing for Israel, could bring that wonderful
exhibition of beauty and glory, what is it, then, if we
are freed from the law and have the Spirit living and
moving in us, without harshness, without "Thou
shalt nots," the Spirit of the Lord breathing through
us and making us "free from the law of sin and
death" (Rom. 8:2)? Let us see to it that we get there.
For a moment, I want to talk to you about the
body. There are people who want to be loosed in
their minds, in their bodies, from their afflictions,
loosed in every way.
You will never get loosed in the flesh; you will
never get loosed in the letter. You will only get loosed as the Spirit of the Lord breathes upon the
Word and you receive it as life from the Lord, for the
Word of the Lord is life. Receive the Word of the
Lord just as it is and believe it, and you will find that
it gives life to your whole body.

Any number of people are missing it because
they are full of examination. You have to take the
Word of God as the life of the Spirit, and you have to
allow it to breathe through you, giving life to your
whole body; for the Spirit gives life but the flesh
profits nothing (John 6:63).
The Word may be quick and powerful, or it may
be deathlike. God wants us to be through with death.
You are to be through with death as far as the law is
concerned. But you are to die to yourself and remain
in this death until death is swallowed up by the perfect victory of the perfect resurrection of the life of
the Spirit that moves in you, giving life to your mortal body. The very moment that you turn from the
spiritual health of this revelation of Christ, you have
ceased to go forward.
A man came to one of my meetings. He was a
Wesleyan minister, and he was wonderfully blessed.
He groaned, he travailed, he paid the price. Every
time the Spirit came in, he went down and down and
down into real death, and God quickened him by the
Spirit. So forcefully, so powerfully did the Spirit of
the Lord breathe upon him that he became like a
flame of fire. He was in Vancouver. Every place became too small; every place became completely filled.
Money flowed in, thousands of dollars. Oh, the glory!
The people of Vancouver, looking at this young man,
felt the glory, the expression of God flowing through
his face; it was so beautiful.

However, he was turned aside to baptizing in
the name of Jesus only. His glory departed. He lost
everything he had and then was shoved into a small
theater. He lost everything.
What caused it? Going back to the letter, missing the summit, the glory that was upon him.
He wept and wept and wept and said, "How can
I get back?"
"Repent, brother," I said. "Repent."
Some people are always covering the thing up
when they know they are wrong; they won't repent.
If you have gone off the line and have gone the
wrong way because people have said to go that way,
if you have left the "first principles" (Heb. 5:12) of
the Christ of God, why not repent and get right with
God? And I heard that this man from Vancouver had
repented.
(Interruption from the balcony: "Yes, he has,
Brother Wigglesworth, and he has gotten the victory, too, praise God!")
Oh, that is the man! God will restore everything
to you. When we repent, God restores.
Interpretation of Tongues
It is of the depths and where you cannot trace
and wonders come, and in the mystery of the
wonderment where two ways meet and your
heart cries and even your nakedness appears
in such a way that you do not know; then in
your lowliness you turn again to the habitation of the Spirit, and the Lord "turns your
captivity" and "heals your lands," and restores again to you the vineyard and opens the
heavens upon you for blessing.

Oh, I see young men come into this work, I see
people come into this work, and I know it is like
opening the greatest door! Oh, what can happen! I
see men graduating from colleges; I see men clothed
with great abilities! Oh, how God can move them!
If I never went to school, if my mother and father never could read and write, and if my wife
taught me to read, then I come to you just because
the Holy Spirit has got my life; I come to you to help
you. But what can happen to a man who has been
"at the feet of Gamaliel" (Acts 22:3) and has touched
all the fullness of the fragrance of knowledge? What
God could do if you would let Him! Will you let Him?
You began well; what has hindered you? (Gal.
5:7). Was it the Lord who came in the way? No, the
Lord never stops your progress. It was some human
thing. There was something that glittered, but it was
not pure gold. There was something that shook your
confidence, but it was never God.
Therefore, I pray for you, you mighty of the
Lord, you children of the Most High God, you people
whom the Lord is looking upon with great favor. Believe that as the Holy Spirit moved upon Paul,
moved upon the apostles, He can bring you forth,
tried as gold and purified (Job 23:10).
Will you believe? May the blessing of God-the
Father, the Son, and the Holy Spirit-fill you so that
all the powers of hell will not be able to prevail
against you (Matt. 16:18).
I had no idea of what was going to happen this
morning, but I do praise God. There has risen in my
heart such love for this brother who repented. I have
wept alone, very sorry, troubled, wondering what
would be the outcome of it. I got three men to pray with me so that we might bind the powers, so that
he might be loosed. He does not know anything
about it. My daughter and I have gone before the
Lord for him.

Oh, I do hope that the future will be very
mighty! Let us pray that God will send him to Vancouver with this new thrill of holy life pressing
through, until Vancouver will feel the warmth of
heaven!
0 God, we pray you, bless this dear soul. He has
been heartbroken for so long. He has been in great
stress and trial for so long. 0 God, let the Holy Spirit
rest upon him and move him for Vancouver, and let
no power in the world interfere with his progress. In
Jesus' name.
THE GLORY SIDE
Now it is the glory side that I am coming to. I
want you to notice that there is an exceeding glory,
and it is only in the knowledge of the Lord Jesus:
But if the ministry of death, written and engraved on stones, was glorious, so that the
children of Israel could not look steadily at the
face of Moses because of the glory of his countenance, which glory was passing away, how
will the ministry of the Spirit not be more glorious? For if the ministry of condemnation
had glory, the ministry of righteousness exceeds much more in glory. For even what was
made glorious had no glory in this respect, because of the glory that excels. For if what is
passing away was glorious, what remains is
much more glorious.
(2 Cor. 3:7-11)

"Which glory was passing away" (v. 7). Was it
ever thought possible that the law could pass away?
Yes, by something that is far more glorious.
There were three things in the old dispensation
that were far different from four things in the new
dispensation. Let us start by looking at the old dispensation. First, in the Old Testament, we read,
"What does the LORD require of you but to do justly?"
(Mic. 6:8).
"Doing justly" is something that the law was
continually confronting the people of the Old Testament with. Everybody was out of order, and so the
God of Almightiness drew them to the place where
the first thing necessary for them to know was how
to "do justly."
Second, we read, "What does the LORD require of
you but to...love mercy?" (v. 8). In the law, they had
no mercy, and God brought this right into the midst
of the law, a thing that they did not know how to do.
Third, we read, "What does the LORD require of
you but to...walk humbly with your God?" (v. 8). The
person who keeps the law through his own efforts
never walks humbly, but is always filled with selfrighteousness.
But now let the Spirit speak to us in the last
days. What is it that the Lord your God desires of
you?
First, in the New Testament, we read, "You
shall love the LORD your God with all your heart"
(Mark 12:30). Isn't that a new spiritual vision? That
isn't the law; that is a boundless position. Law could
never do it.
Second, we read, "You shall love the LORD your
God with all your ...soul" N. 30).

Third, we read, "You shall love the LORD your
God with all your... mind" (v. 30)-with all of your
pure mind, serving the Lord.
Fourth, we read, "You shall love the LORD your
God with all your... strength" (v. 30). No holding back.
The law had to pass away because, although it
was glorious, the ministry of the Spirit was exceeding in glory. God's people could now serve Him with
a pure heart, giving all their strength for God.
Just imagine your knowing that you are so created after the fashion of God that you need all the
strength you receive from your food for God-all the
strength. Just imagine, you people who have wonderful capabilities and wonderful minds, your minds
have to be all for God.
Glorious, more glorious! It is exceeding glory.
Your own has to pass away. Nothing will put law
away except perfect love. There is no law to love.
Love never had a law; it never felt it was making a
sacrifice. If you ever talk about sacrifice, it shows
you do not know what it is to love.
"For the joy that was set before Him [Jesus] endured the cross" (Heb. 12:2). It is as if Christ Jesus
said, "The cross is nothing to Me; death itself is
nothing to Me. All that people do to Me is nothing.
Oh, the joy I have in saving all the people of the
world!"
Oh, the depth of the grace, of the majesty, of the
holiness, of the sweetness!
[image:]

If you are in this love, you will be swallowed up
with holy desire; you will have no desire but the
Lord. Your mind will be filled with divine reflection.
Your whole heart will be taken up with the things
that pertain to the kingdom of God, and you will live
in "the secret place of the Most High," and you will
abide there (Ps. 91:1).
Remember, it is as you abide there that He covers you with His feathers (v. 4). It is the inmost
place, where you have moved wholly away from
earthly things, and where the Lord now has the
treasures. (See Colossians 2:2-3.)
There is an exceeding glory; there is a glory
where you forget your poverty, where you forget
your weaknesses, where you forget your past human
nature, and you go on to divine opportunity.
"For if the ministry of condemnation had glory,
the ministry of righteousness exceeds much more in
glory" (2 Cor. 3:9). You see, the law is a "ministry of
condemnation," and the Spirit is a "ministry of
righteousness." The difference is this: instead of
preaching "Thou shalt not" to the people any longer,
you now preach that there is a superabundant position in the Holy One in the life of the Son, in the reflection by the Holy Spirit into the entirety of your
whole heart, where He has come in and transformed
the whole situation until every judged thing is past,
life flows through, and you preach righteousness.
You will never get free by keeping the law; but if
you believe in the cleansing blood of Jesus, you will
be dead to self and sin, you will have life divine, and
you can sweep through the thing that binds you because righteousness will abound where the law is of
the Spirit.

The Jews will never have this light revealed to
them until one thing happens. What is happening
now? I have talked with rabbis. I have good times
with them; I visit the synagogues and see good things
there, and I have good times with these people.
When I was in Jerusalem on a speaker's platform
with a number of Jewish rabbis, I had a chance to talk
about the law and freedom in the Spirit. I had been
preaching at every place around there; I had preached
in the prison. I tell you, it was lovely to preach at the
foot of Mount Carmel. It was very lovely for me to
wake up and look across the Sea of Galilee and see
that place where the demons went into the pigs and
ran down the hill. (See Luke 8:26-33.)
I had a good time there, but most glorious of all
was that last address I gave for half an hour on a Jerusalem platform in front of all these judges, addressing these people from all over the country, as
the power of God fell upon me, with tears running
down my face, telling about the Nazarene, the King
of Kings, the Lord of Glory, moving them to the
Spirit instead of the law.
It was glorious. They came around me afterward, and several of these Jews and one of the rabbis
rode with me in the train. Then, when we got to Alexandra, they went with me to have some food.
"There is something about your preaching that
is different from the rabbi," they said.
"Well, what is it?" I asked.
"Oh, you moved us! There was a warmth about
it!"
"Yes, brother," I said. "It wasn't law. The glory
position is that it is warm you feel it, it is regenerative, it is quickening, it moves your human nature, it
makes you know that this is life divine."

Those around the table listened, and these Jews
said, "Oh, but it is so different!"
"Yes," I said, "and the day is coming when your
veil will be taken from your eyes and you will see
this Messiah." (See 2 Corinthians 3:14-17.)
After dinner, they said, "We have to leave. Oh,
we do not feel we want to leave you."
Oh, brothers and sisters, the Jews some day will
be grafted in. (See Romans 11:17-24.) The day of the
Jews is coming. But, oh, I don't want us Gentiles to
miss the opportunity!
God wants us now so filled with the Spirit that
we do not lose the glory by judging and harshness.
We forget these things and we "press toward the
mark for the prize of the high calling of God in
Christ Jesus" (Phil. 3:14 KJV), and we see that we
have received the life of the Spirit, which has quickened us, for "where the Spirit of the Lord is, there is
liberty" (2 Cor. 3:17).
Liberty? What kind of liberty? Liberty "from
glory to glory" (v. 18). The liberty that looses you, until the very affection of the nature of the Son of God
begins to be, until you are absorbed in this glory.
What is man that You are mindful of him, and
the son of man that You visit him? For You
have made him a little lower than the angels,
and You have crowned him with glory and
honor.
(Ps. 8:4-5)
It is the Spirit that makes us alive; it is the
Word that brings life. I want you to eat of the "hidden manna" (Rev. 2:17). I do not want you to eat the
sour grapes that set your teeth on edge (Jer. 31:30). I
want you to "eat and be satisfied" (Ps. 22:26)-to eat
what is spiritual, life-giving, and divine.

[image:]
The Favored Place
[image:]re you in? Oh, be in! Be in Christ, in God.
To have union with God-to have direct
communion with God with no other power
interfering-is worth everything. It is a
place of transmission of power, an ascent and descent of communication, charged by the divine operation of the Spirit. God gives us His outlook as we
eat His flesh and drink His blood. (See John 6:5358.) As Peter said, "To whom [else] shall we go? You
have the words of eternal life" (v. 68).
Interpretation of Tongues
Ready for action, moved by the breath of the
Spirit-to pray through, to preach through,
manifesting the glory of the Lord, having a
double portion of the Spirit, bathed in ecstasy,
delight, and joy. Your will done-each a perfect son.
You are in a favored place, a priceless position, if
you have no way out, no where to go, but God. When
Jesus said He is "the true bread from heaven" (v. 32), "the bread of God" N. 33), that was the closest association with the revelation of what He is. The crowds
still clung to Him as He spoke of that spiritual
bread. They were fed from the depths, and they
knew they had never had that before. They said,
"Lord, give us this bread always" (John 6:34). It is
not an earthly conception; it has no earthly roots-it
is all divine, perfect, with no human oratory. God
wants a people that He can feed with "the finest of
wheat" (Ps. 81:16). For the harvest is fully ripe and
ready to be gathered in. "First the blade, then the
ear, after that the full corn in the ear" (Mark 4:28
KJV). It is ready to be gathered into the golden granary forever.

Interpretation of Tongues
And "this bread is that which comes down."
God gave the life of His Son, bestowing the
true bread. He-the Lamb slain from the
foundation of the world.
I beseech you therefore, brethren, by the mercies of God, that you present your bodies a living sacrifice, holy, acceptable to God, which is
your reasonable service. And do not be conformed to this world, but be transformed by the
renewing of your mind, that you may prove
what is that good and acceptable and perfect
will of God.
(Rom. 12:1-2)
The breathing through of the divine character by
the Spirit is priceless. There are no bounds. It enlarges and enlarges in our hands, just as the bread in
the Master's hands did as He fed the five thousand. In the same way, today, the Bread is enlarging the child
of God who can enter into this life-giving truth. He is
held! Held! Held! He no longer holds God-God has
hold of him! The Son has hold of him. The Holy Spirit
has hold of him-has him. He is born of God. All
things are overcome victoriously; things that are not
of God fall away-manifesting how God is moving and
changing you. You see the necessity that God be glorified, and you get rid of yourself. It is not an easy path.

Some people seem to be born good-goody-goody.
I am of a different order. I speak from a human
standpoint-the standpoint of weak, depraved humanity, but with a touch of heaven within to change
it so that it is all-sufficient (2 Cor. 3:5-6). His blood,
His touch, His grace does the work. It is not abundance of revelation, but the revelation of our own
weaknesses, that brings about the change. The grace
that comes in a time of extremity, meeting our needthat is the real messenger of possibility (2 Cor. 12:9).
God takes everything, and from then on makes us
channels of holiness, righteousness, and puritywholly swallowed up in the life of the Spirit. This is
inexpressible! It is life divine, joy, fullness.
Yesterday, I was interested in motorcycles. I was
at the motor show. I was never so in the midst of
something and out of it at the same time-never. I
shouted, "Hallelujah!" and "Glory!" and all kinds of
things to God. I could not fellowship with the motorcycles. I was in the motor show-but not of it. (See
John 17:11, 14.) There is a new order above nature's
plan, and it is the order of God. How beautifully God
spoke this verse to me: "I beseech you therefore,
brethren, by the mercies of God, that you present your
bodies a living sacrifice" (Rom. 12:1).

Being a living sacrifice is not the end of sanctification-that has no end. It is not the end of the
cleansing of the blood of Jesus. It is wholly a life
proven. We are not saved more than once-but we
are out of fellowship with God many times. Salvation
is a being saved, a readiness to meet Jesus at any
moment, a plan of increasing-a decreasing of self
with an increasing Christlikeness (see John 3:30)-
an enlarging to revelation so that we may manifest
Him, making every time a progress in sanctification,
the purification of our whole body. Our set purpose
is to be transformed by the Holy Spirit (v. 2). This is
the great order-a daily changing.
I am seeing the altar, the sacrifice-it is according to the mercies of God (v. 1). The living sacrifice was holy; it came to the place of acceptance with
God. It is not complete, but God possesses it. God
took the will and the whole desire, and He put them
into His treasury of love and said, "I will accept the
sacrifice," and He did. Oh, the joy of the knowledge
that it will be complete! We are to be more helpless,
more dependent on God. These are the ashes of the
sacrifice. Every human power and human program
fails. When we present our bodies as living sacrifices,
there comes the bliss of the breath of the Spirit.
Every divine inflow of the power of the Spirit is for
an enlarging, bringing the soul into separation, into
divine revelation, when God bends over and sweetly
smiles, saying, "It is all right-only go further on,
on, on!"
Oh, the joy of the knowledge. Paul spoke out of
an offering, a sacrifice. You cannot speak out of anything else. All God's choice positions come out of an
offering. Because Jesus offered Himself for us, God gave Him a name "above every name" (Phil. 2:9).
Present your body as a living sacrifice-a whole offering. This does not mean that it will yet be a perfect sacrifice, but through calling us to be living
sacrifices, God began a new plan of His great purpose.

So, "[God] will rest in his love, he will joy over
[us] with singing" (Zeph. 3:17 KJV). He prepared the
`precious fruit" for the flood time of the "early" and
now the "latter rain," for He is coming (James 5:7).
Do not be conformed to this world, but be
transformed by the renewing of your mind,
that you may prove what is that good and acceptable and perfect will of God.
(Rom. 12:2)
The baptism of the Holy Spirit is perfected:
coming into those who are helpless, investing with a
force mightier than the human, moving-knowing
that the Greatest of all is there. The Holy Spirit gets
the great position: focusing all on the Son. The Holy
Spirit reveals the Son in you. You must decrease,
and He must increase (John 3:30). How? By the
revelation of the Spirit.
There is no experience like that of the second
chapter of Acts. It is the greatest opportunity God
has afforded to man. Submit to Almighty God. The
human spirit actually may be in great activity in a
person who has offered himself to God. Your "I"
must be knocked out and your personality must be
fully surrendered to God. God moves me to see that
there is "no good thing" in me (Rom. 7:18 KJV). No!
You can polish up the "old man" (Rom. 6:6), but he
is still the old creation and worthless. Rise to the
higher order of revelation with God.

Jesus is the greatest of all, revealing and fulfilling divine activity. He lives and moves in the
world-and "He learned obedience by the things
which He suffered" (Heb. 5:8). He did not come to do
His own will. He lived freely, and the Father could
enact His will through Him.
There was nothing in the flesh; it was weak
(Rom. 8:3). But God "[sent] His own Son in the likeness of sinful flesh, on account of sin: He condemned
sin in the flesh" (v. 3). This glorious Son spoke and
acted, bringing divine revelation to us through the
breath of the Spirit, saying, "Do not be conformed to
this world, but be transformed," so that you may
prove, see, and know the "perfect will of God" (Rom.
12:2).
Interpretation of Tongues
Forever the King reigns when the body is
yielded. The will conforms by the power of the
Son of God through the Spirit.
He lives and reigns forever, and by His grace we
will reign forever with Him (2 Tim. 2:12), living with
the King. It is worth a thousand deaths to come into
one life. Even if we have failed a thousand times,
God can fan and fan and fan our lives until the
smoking flax is ablaze (Isa. 42:3) with divine equipment and a divine association.
[image:]
Praise the Lord. Beloved, God had more in mind
than the necessity of changing us. He had in mind the fullness of the Holy Spirit, gifts, graces, the rarities of heaven dawning upon us, being wholly separated unto God forever, all spiritual revelation and
power coming within the body, bringing joy and help
to others-all these things working through and
without.

I have travailed. I know nothing about giving
birth, but I know about travailing with God and laboring until God brings forth the process of His inward working. All heaven's rays focus until the body
seems too small to contain what is coming in.
We must understand the breath of the Spirit,
the breath of God. We were born to yield. We must
know when to begin and when to stop-to be at all
times a perfect channel for the breath of the Spirit of
God. All of this is a perfect blending of Trinity divine
to keep us in the place where God wants us all the
time, having a mind of reflection.
The reflection of the mind always produces the
operation of the tongue. In the sanctity of the Spirit,
we are not conformed to the world but are transformed by the renewing of our minds. Your mind is
not to focus on earthly things, but is to be shorn of
earthly desire; it is to be in a supernatural order,
filled with illumination. For Acts 1:8 says, "You shall
receive power"-not power by the Holy Spirit, but the
illumination of the Holy Spirit in the power. All
power is given to Jesus (Matt. 28:18 KJV). The Holy
Spirit reveals Him-all power and fullness are
through Him. The Holy Spirit conveys to the mind all
the fullness in Him. The blood of Jesus purifies the
position of the believer. After the blood, he can be a
perfect offering.
The Holy Spirit then takes the position of sanctifying the whole of our actions, but all is for the glory of the Son. The human is never in it. The human exists for the purpose of manifesting the glory
of God-the channel never robbing the glory, the
Spirit so sanctifying the act. We are to live all the
time not conformed but transformed, raising the
mind through the sanctifying of the will and desires-the sanctifying of every thought. In this way,
we are robbed of all pride and exaltation. We are so
sanctified by the Spirit that nothing hinders the
manifestation of the glory of God, and we are included in the perfection of the will of God.

The epistles of the apostle Paul were all written
to people baptized with the Holy Spirit. Here you
touch deep water-the Holy Spirit must be in control so that you are able to read and to understand
what God intends you to be. In Ephesians, we read,
"According to the purpose of God and according to
the will of God." (See Ephesians 1:11.) The simplicity of the truth, "the sincere milk of the word" (1 Pet.
2:2 KJV). Jesus said, "Learn from Me, for I am gentle
and lowly in heart" (Matt. 11:29). And John wrote,
"`The anointing which you have received from Him
abides in you' (1 John 2:27) and will teach you all
things." (See verse 27.)
Regarding the "sanctification of the Spirit" (1
Pet. 1:2), the Holy Spirit alone gives the utterance.
After the cleansing by the blood comes the sanctification of the Spirit. You no longer have any human
desire, but your mind is more and more purified for
the glory of God. When we get into the Spirit, time
has gone. In the Spirit and the glory, "a thousand
years [are] as one day" (2 Pet. 3:8). If I live in the
Spirit, I have no dreary days. Some days the sun
shines more, but it makes no difference.

We are not in Egypt's sand. Oh, you must not
look for me down in Egypt's sand. (See Acts 7:3741.) The Holy Spirit wants to perfect in us what He
has begun. It was God who sought and drew our
hearts until we prayed in the Spirit. That is how we
began and how we must continue. "This is what was
spoken by the prophet Joel" (Acts 2:16); and if you
think it out, "this" means God-God's work in us.
God has been pouring out His Spirit, waking us up
to a new order in the Spirit. The Spirit has begun to
breathe through the land.
Something must be happening. We pay a big
price for it-much weeping, travailing, and groaning-and we cannot get out of it. But God is going
before us.
We need no questions-it is a poor people who
cannot praise the Lord. Suppression of praise never
disturbs the Devil. God wants firebrands, lives
aflame by the power of God. God has made me so
hungry. I was never so hungry and thirsty for God as
I am now. We are at a place where it is not "It will
be," but "It must be." If we will pay the price, God
will open the heavens. I am doing all I know to meet
the will and mind of God, so that God may bring us a
deluge of the latter rain.
A perfect blending for God's glory is Jesus manifesting the glory of the Father, full of the Holy
Spirit; the Holy Spirit revealing the Son, reflecting
the Son, the King of Glory, to bring millions out of
darkness into light, for the glory of the King of
Glory.
And God will be revealed. God is bringing us to a
place wholly separated unto Himself-sanctified in
spirit, soul, and body (1 Thess. 5:23). Separated unto Him-going in and out and finding pasture (John
10:9), and able to feed the multitude with the Bread
of Life. In this is abundance of peace. We are debtors
to God, who has chosen us and brought us to a desired place, inspiring us. We never know how weak
we are until we are covered by His mighty strength.
Then we will not fail, but we will stand for God,
"and having done all, [will] stand" (Eph. 6:13); Jesus will carry us through.

Surrender all with a fresh consecration. Let us
be better saved now than when we began; let us
have more knowledge of God-causing us to triumph
in Him-more holiness, and deeper abasement.
Believe God. Give yourselves wholly to Jesus,
with a large heart, a whole heart, perfectly yielding
to God, God controlling every thought.
Oh, Lord, have me for Your glory! Have I obtained this? Yes! For he who asks, receives (Matt.
7:8). Now, don't fail God. Believe, and it will come to
pass! Whatever you desire when you pray, God will
grant it (John 15:7). This day, can God fill me with
His Spirit? Yes, when I ask. Will He fill me? Yes! If I
ask in faith.
[image:]
We come to an end of self and are filled with
God. Stand with God for the new day. The self has
been put out, and the curse has been put away from
us. (See Galatians 3:10-13.) Filled with God, and Jesus glorified! Amen.

[image:]
[image:]
[image:]od wants, by the power of the Spirit, to reveal to us our position in Christ. We see
that Jesus foreshadowed blessings that
were to come. Most of His ministry was a
type of what the believer is to enter into. Let us see
what God had in mind to do for us through His Son:
You did not choose Me, but I chose you and
 KJv] you that you should
go and bear fruit, and that your fruit should
remain, that whatever you ask the Father in My
name He may give you.
(John 15:16)
Oh, to realize the fact of ordination! What will
bring it-will we stand before God? He wants us to
be right up-to-date in everything, and the Spirit of
the Lord will be able to bring before our minds what
the mind of the Spirit is concerning us, so that we
may step into all the privileges.
God wants a strong people. Remember the
charge God gave Joshua. First He said, "Be full of
courage; be neither dismayed nor discouraged," and then He gave him the charge. (See Joshua 1:6-9;
8:1.) If God forecasts anything for you, He will give
the power to carry it through. So, after God had
given Joshua the word, He said, "Now it will depend
upon your living day and night meditating upon the
Word of God." (See Joshua 1:7-8.) As you come into
this blessed state of holy reverence for the Word of
God, it will build you up also, and make you strong.

"Then you will have good success" (v. 8). God
told Joshua that, in this state of grace, whenever he
put his foot forward, he was not to let it slide back
but to have the other foot ready to go forward. The
Devil brings back to people's minds things that they
did so long ago, and there they are, thinking about
them day and night! There are two things that are
certain, and there is a third thing that is more valuable than either of the first two. One is that the
Devil doesn't let you forget your sins; the second is
that you never forget them; and the third is that
God has forgotten them. The question is whether we
are going to believe God, the Devil, or ourselves. God
says that our sins are passed, cleansed, gone! You
cannot go on with God until you stand on His Word
as cleansed, with your heart made pure. Standing on
this blessed Rock, you can step forward and make
inroads into the Devil's camp, overthrow all his tactics, and bring desolation to his power as you realize
that your sins are forgiven and finished with.
God has ordained us. But people allow Satan to
say to them, "Yes, but that was only the disciples'
order." I tell you, beloved, that God's order is for the
church. What He said to the disciples, He says to us.
If we can believe, God has ordained by the Holy
Spirit to fill us and clothe us until we know we are the chosen of God, precious in His sight to carry the
vessels of the Lord (Isa. 52:11); and we are not only
to be coworkers with Him, but also to "arise to [our]
inheritance" (Dan. 12:13), dividing the powers of Satan.

This salvation is too big and great for any mind
to take in. It is only the flash of eternity, the divine
light of heaven, the Spirit of the living God with His
infinite mind that can flash into the caverns of the
human soul until we see the whole heaven and are
changed by His power so that there is not a weak
point, not an unbelieving attitude, because the Word
has so changed us that we are a perfect pattern of
the new covenant of Christ.
The ordination can be finished, but there still
may be a lack of power. The credentials are all right,
but the power is not there. Jesus said, "I have ordained you; I have chosen you `that you should go
and bear fruit, and that your fruit should remain,
that whatever you ask the Father in My name He may
give you' (John 15:16)." I believe that God wants us
to know that our fruit has to remain. Beloved, we
should recognize that our prayers are in vain unless
we really expect what we ask to be granted to us.
(See James 1:5-7.)
"The word which they heard did not profit them,
not being mixed with faith in those who heard it"
(Heb. 4:2); but may God give us the word of faith,
and then you will know for a fact that there is a
great change in you. Even the preacher himself will
be changed as he reads and preaches the Word. The
Word quickens the preacher, the hearer, and everybody. The Word gives life, and God wants there to be
such life in you that you will be moved as it is preached. Oh, it is lovely to think that God can
change things in a moment, and can heal in a moment. When God begins, who can hinder Him?

Sometimes a thing comes before me, and I realize that nothing but the Word of God can meet the
need. I meet all classes of people-even people who
have no faith-and I find that the Word of God
quickens them, even those who have no knowledge
of salvation. You often notice billboards with advertisements that would make it appear as if the thing
advertised could cure everything. Oh, the gospel of
the Lord Jesus Christ does cure everything!
One day, in Toronto, at the close of a service I
was holding, I saw one of the leaders rush out as
though something had happened, and when I got
home, I found he had brought a man to me who was
in a very strange way. He was a man of fine physique and looked quite all right, but his nerves were
shattered throughout, and he asked me if I could do
anything for a man who had not slept properly for
three years. He said, "I have a business, a beautiful
ranch and home, and it is all going. My whole nervous system is just in an awful state, and unless
something happens, I will lose everything." He stood
in front of me and asked for help. I said, "Go home
and sleep." He protested, but I insisted that, without
further protest, he must obey my command and go.
He went home, got into bed, fell asleep, and slept all
night. In fact, he told me afterward that his wife had
to wake him.
He came along to see me again and said, "I have
slept all night; I am a new man. The whole situation
is changed now. I want to ask you another question.
Can you get my money back? My business back? Can you get my house put in order again?" I said, "Yeseverything. You will not lose a thing. You be at the
meeting tonight." I knew this man was a perfect
stranger to salvation; he knew nothing about it.
That night, he was in the audience, and I preachednot to him, for God has a better plan than for me to
preach to any one person in a meeting. If God
speaks, the whole thing will be done. He finishes the
work, and it is my purpose to speak only for God; I
am not seeking what to say to you; I am not trying to
think of stories to tell you. God is the operator of my
mind, and I am telling you all that He tells me to tell
you. I am responsible to Him for you and must be
faithful to you.

I preached the Gospel, which is "the power of
God to salvation" (Rom. 1:16), and as I preached,
this man became very uneasy. As I continued to
preach, he became more and more restless; it seemed
as though he could not bear to sit in his seat, and as
I gave the altar call, he came rushing forward for
salvation and for healing. As he started to come, he
fell, the shot from God had gone so deeply into him
that he could not get away.
Oh, it is lovely. "Men and brethren," the crowds
at Pentecost asked Peter and the other apostles,
"what shall we do?" (Acts 2:37). The Gospel must be
mightier than something that just moves your
brains. Unless it moves your hearts, it is no good.
God must bring into your hearts a real longing for
Himself. You cannot be saved by feelings or by emotions; you can only be saved by the Word of the Lord.
Now, this man fell down on his way to the altar, and
I said, "Nobody touch him! No one speak to him.
Keep your hands off the man; God has him in hand." And, oh, God made a fine job of him, and if you go to
Toronto today, you will find that man worshipping
the Lord, a wonderful citizen. He is out of the
clutches of Satan, and everything has been squared
up. Oh, when God begins to move, everything is soon
in order. "Seek first the kingdom of God and His
righteousness, and all these things shall be added to
you" (Matt. 6:33).

JESUS CAN MEET EVERY NEED
Let me read a passage to you from Luke 8:
And behold, there came a man named Jairus,
and he was a ruler of the synagogue. And he
fell down at Jesus' feet and begged Him to
come to his house, for he had an only daughter
about twelve years of age, and she was dying.
(Luke 8:41-42)
I would like you to take note of this man, Jairus,
and his wife. They have a daughter whose needs
nothing can meet. They have heard quite a lot about
Jesus, and I can imagine the woman saying to her
husband, "There's only one thing left. If you could
see Jesus, our daughter would live." My brother, my
sister, I tell you this: If you see Jesus, you will live.
You will; and you can see Him now. God can so reveal Him to your hearts that while you are hearing
this message, you will be able to see Jesus. He is in
the midst; the power of God is over us. No man can
say after hearing this message, "No man showed me
the way." The Holy Spirit will show you the way of
salvation, and oh, it is a wonderful way.

Think about Jesus. Did you ever think about
Him? Talk about love! There is no love like His! His
love has never changed. He loved us "while we were
still sinners," and then He died for us (Rom. 5:8).
Nobody is saved when they are good; they are always
saved when they are bad. God has a way of revealing
our hearts to us, and when we see ourselves as sinners, He applies the balm.
Is it possible for anybody to seek Jesus and not
find Him? Is it? Jairus went to seek Jesus. It is not
possible for you to seek Jesus without finding Him.
Those who seek Him, find Him, just the same as this
man did. Glory to God! There is nothing in the world
as lovely as the knowledge that God reaches out, and
that those who seek Him, find Him-and He finds
them. Remember, there are always two seekers. The
moment you begin, you will find that God begins.
When the Prodigal began to turn toward home, his
father turned toward him. (See Luke 15:11-24.)
Praise the Lord!
And when [Jairus] saw Him, he fell at His feet
and begged Him earnestly, saying, "My little
daughter lies at the point of death. Come and
lay Your hands on her, that she may be healed,
and she will live. "
(Mark 5:22-23)
And Jesus said, "I will come." (See verse 24.)
Oh, I do wish I were like Jesus. When I think
that we left behind us at Melbourne, Australia, over
100 who were invalid and helpless and could not
come to the meetings, and that we had no time to go
to them! Oh, how my heart aches for those in similar
circumstances! Jesus said, "I will come." Yes, it is lovely! You never need to be afraid that He will not
find you if you seek Him. I tell you, my dear ones, it
is impossible for God to fail you. If you hear the
Word of God, it will so stimulate you that you will
know as sure as you live that God will bring you out
of your condition. It is impossible to know the Word
of God without knowing that He will meet you.

Now, we read that they were traveling along the
road toward the house of Jairus-and there was a
great crowd of people all around Jesus-and just
then we read about a certain woman (Luke 8:43-48).
Hers was a rather interesting case. There is a little
bit of arithmetic here that I would like you to notice.
The woman had had an issue of blood for twelve
years, and when she began to be sick, she had
money. The physicians took all her money and left
her worse than they found her! Now, I believe that
doctors ought to be paid when they cure their patients-and not before. You all might find yourselves
in a similar situation and finish up just where this
woman did, and so there ought to be a new kind of
arrangement. I am not against doctors. They have a
work that no one else in the world has to do. Apart
from salvation, they have a great suffering world of
trials and sickness and sorrow to help. The world is
full of trouble, and they are in the midst of it, for "in
the world you will have tribulation" (John 16:33).
However, Jesus said, "In Me you may have peace" (v.
33). "In the world-tribulation; but in Me-peace!"
I can just imagine that some people had been
saying to this woman, "Oh, if you had only been with
us today! We have seen such wonderful things; we
are sure you would have been healed. I thought
about you." And as they told this woman all about what Jesus had done that day, she said, "Oh, if I
were only able to touch His garment, I believe I
would be whole also." Was it possible? This woman
was worse than she had been twelve years before.
Beloved, I tell you that it is impossible for a single
soul to have an inward desire of seeing and meeting
with Jesus, and not to see and feel and know Him.

God's Word is true: "Those who seek Me will
find Me." (See Jeremiah 29:13.) This woman was so
moved by these stories that, day by day, she longed
to see Jesus; and, glory to God, the day came. There
was a great cry; all the people were thronging and
surrounding Him on all sides and were rushing out
of their houses and saying, "Oh, there He is!" She
pushed her way in and touched Him, and the touch
did it. God wants reality in your hearts, bringing you
into the same determination to touch Jesus!
Jesus knew that if He had left us with only this
part of the story before He ascended on high, no one
here in Adelaide, Australia, would have been satisfied that they could be healed unless they could
physically touch Him in the way that this woman
did. So He changed the order of it and turned around
and said, "Who touched Me?" (Luke 8:45). And Peter
said, "That's a nice thing to say. Why, all the people
are leaning against you; everybody's leaning against
you." "Yes," He said, "but somebody touched Me."
(See verses 45-46.)
Oh, there's a difference! You may lean about all
your lives, but one atom of faith will do it. Come out
of yourselves. No longer have an imaginary faith-get
a reality, believe, and God will do it! Going back to our
story, Peter said, "What do You mean, Lord?" And He
said, "Someone has touched Me!" And then the woman turned around and said, "Yes, it was I; but I
am so different now. The moment I touched You, I
was made whole!" (See Mark 5:29, 33.) Ah! Jesus answered her, "Your faith has made you well. Go in
peace" N. 34). Notice, He did not say "Your touch has
made you well" but "Your faith," and beloved, it is
faith that will bring results now in your life.

Oh, blessed be God, it is a living faith. You say,
"Tell me how to get it." You can have it for about six
pounds. "What?" you ask. That's how much it costs
to buy a Bible, the Word of God. It is faith. His Word
is the authority of faith. It is the living principle of
faith. "If you can believe" (Mark 9:23), Jesus said.
Believe what? Believe what the Word says. The people came and asked Jesus, "What shall we do, that
we may work the works of God?" (John 6:28). He
said, "This is the work of God, that you believe in
Him whom [God] sent" (v. 29, emphasis added).
"This is the work of God." Oh, beloved, I would be a
poor man without the Word of God, but I am rich:
[image:]
Oh, the Word of God-the Living Word-the
precious, precious, Word of God. Jesus said, "You
search the Scriptures, for in them you think you have
eternal life; and these are they which testify of Me"
(John 5:39). Hallelujah!
"ONLY BELIEVE
Continuing with our story, just when everyone
was getting to see that Jesus was everything, into the midst of the throng the Devil came. Yes, he always comes at a busy time. Four or five people
rushed from the house of Jairus, right into the presence of Jesus, and took hold of Jairus and said,
"Look here! Don't trouble Jesus anymore; your
daughter is dead. He can do nothing for a dead
daughter." (See Mark 5:35.) But Jesus said, "Only
believe" (v. 36). And may God help us to believe.
Only to believe! Oh, what blessing it is if we believe.
Allow God to divest you of everything else right now,
beloved. Allow the Word to sink into your hearts.
Allow it to drive away everything else. Eternal life is
available for you who will believe.

Your faces are an inspiration as I look at you
and see your eternal destiny. I see that God, the
Holy Spirit, can make every person, without exception, "heirs" and `joint heirs" (Rom. 8:17) with Him.
You can be saved by the power of the faith that I am
speaking to you about. Only believe. You cannot save
yourself. The more you try in your own strength, the
more you get "fixed up"; but, oh, if you will believe,
God will save you. He will do it. You will know that
God saves. "Bless the LORD, 0 my soul; and all that
is within me, bless His holy name!" (Ps. 103:1).
Sometimes our faith is tested. For twenty-five
years, Abraham believed God. God had said to him,
"Your wife will have a son." (See Genesis 17:15-16.)
Every year, his wife grew weaker. He saw her wrinkles and her frail, weak condition. Did he look at it?
No-he looked at the promise. For twenty-five years,
God tested him; but he gave glory to God and considered neither Sarah's body nor his own, and as he
did so, God said, "Yes, Abraham." Pay close attention to what the Word says:

And not being weak in faith, [Abraham] did
not consider his own body, already dead (since
he was about a hundred years old), and the
deadness of Sarah's womb. He did not waver
at the promise of God through unbelief, but
was strengthened in faith, giving glory to God,
and being fully convinced that what He had
promised He was also able to perform. And
therefore "it was accounted to him for righteousness. " Now it was not written for his sake
alone that it was imputed to him, but also for
us. It shall be imputed to us who believe in
Him who raised up Jesus our Lord from the
dead, who was delivered up because of our offenses, and was raised because of our justification.
(Rom. 4:19-25)
All who believe "are blessed with faithful Abraham" (Gal. 3:9 KJV), and God wants to show us that
nothing is impossible to those who believe (Mark
9:23).
I would like God to reveal Himself to us all.
People say to me, "How long will it be before I am
healed?" And I ask, "How long will it be before you
believe God?" I would like you to imagine the ten
lepers that Jesus healed. Look at them for a moment. You never saw such a group in your life. Some
were blind; some were lame and maimed; and there
they were, all wanting to get to Jesus! They saw Him
and shouted to Him, for they were not allowed to go
near others. They shouted and said, "Jesus, Master,
have mercy on us!" (Luke 17:13). And He shouted
and answered them in this way: "Go, show yourselves to the priests" (v. 14). Was it an impossibility?
Yes, humanly speaking. But the lame lepers were helped by the other lepers who were not lame, and
the blind by those who could see, and the whole
group went their way, and "as they went, " they were
healed N. 14). As they believed, they were healed.
Hallelujah! And one said, "I'm not going any farther;
I'm not going to see the priest; I'm going back to see
the man who healed us." So he turned back and said
to Jesus, "I'm one of the ten." "Well," said Jesus,
"where are the other nine? Are you the only one who
came to give God glory?" (See verses 15-19.) That is
the way with people today. They get saved and
healed, and they don't tell it out for the glory of God.
Why is it that people don't tell what God has done
for them?

The Lord told His disciples to proclaim everywhere
The gospel of redemption to hearts o'erwhelmed
with care;
"But tarry at Jerusalem till pow'r from heaven
descend,
And lo, will I be with you, even till the world
doth end."
These signs shall follow them that believe upon
My name-
Go, preach ye the Gospel, then will I confirm
the same.

[image:]
Possession of the Rest
[image:]believe that it is in the perfect will of God
that I read to you the entire fourth chapter of the book of Hebrews. We have here
one of those divine truths that is so forceful
in all of its bearings to us.
Therefore, since a promise remains of entering
His rest, let us fear lest any of you seem to have
come short of it. For indeed the gospel was
preached to us as well as to them; but the word
which they heard did not profit them, not being mixed with faith in those who heard it.
For we who have believed do enter that rest, as
He has said: "So I swore in My wrath, `They
shall not enter My rest,"' although the works
were finished from the foundation of the
world. For He has spoken in a certain place of
the seventh day in this way: "And God rested
on the seventh day from all His works"; and
again in this place: "They shall not enter My
rest. " Since therefore it remains that some
must enter it, and those to whom it was first preached did not enter because of disobedience,
again He designates a certain day, saying in
David, "Today," after such a long time, as it
has been said: "Today, if you will hear His
voice, do not harden your hearts." For if
Joshua had given them rest, then He would
not afterward have spoken of another day.
There remains therefore a rest for the people of
God. For he who has entered His rest has himself also ceased from his works as God did
from His. Let us therefore be diligent to enter
that rest, lest anyone fall according to the same
example of disobedience. For the word of God
is living and powerful, and sharper than any
two-edged sword, piercing even to the division
of soul and spirit, and of joints and marrow,
and is a discerner of the thoughts and intents
of the heart. And there is no creature hidden
from His sight, but all things are naked and
open to the eyes of Him to whom we must give
account. Seeing then that we have a great
High Priest who has passed through the heavens, Jesus the Son of God, let us hold fast our
confession. For we do not have a High Priest
who cannot sympathize with our weaknesses,
but was in all points tempted as we are, yet
without sin. Let us therefore come boldly to the
throne of grace, that we may obtain mercy and
find grace to help in time of need.

(Hebrews 4)

God wants us all to see that we must not come
short of that blessed rest that is spoken of to us in
this passage. I am not speaking about the rest there
is through being saved, although that is a very
blessed rest. I am not speaking about the rest we have in the body when pains have gone away, or of
the rest that comes because of not having sin, when
sanctification has worked in a wonderful way by the
blood of Jesus. Rather, God wants me to speak about
the rest in which you cease from your own works
(Heb. 4:10), and where the Holy Spirit begins to
work in you, and where you know that you are not
your own, but are absolutely possessed by God.

Beloved, I ask you to diligently follow me along
these lines, because there are so many people who
are not at rest; they have no rest-they are unrestful
in so many ways. I believe that God can bring us into
places of rest this day where we will cease from our
own works, where we will cease from our own planning, where we will cease from our own human efforts, from our self-assertiveness, which so interfere
with God's power within us. God wants to fill our
entire beings with Himself, yes, to fill us so full of
Himself that "we" are not. For God will take us into
His plan, His pavilion, His wisdom, "and the government will be upon His shoulder" (Isa. 9:6). Remember that wonderful word that Jesus said to
Peter:
When you were younger, you girded yourself
and walked where you wished; but when you
are old, you will stretch out your hands, and
another will gird you and carry you where you
do not wish.
(John 21:18)
In the twentieth chapter of Acts, Paul said, "Igo
bound in the spirit" (v. 22); all that had to be done
was not done by him, because the Holy Spirit was
doing it. I want to take you for a moment into Acts 15 and 16 where, in the power of the Holy Spiritremember, it was only in the power of the Holy
Spirit-Paul, Silas, Barnabas, Mark, John, and Peter
learned a great plan in their lives. That plan was
that there had to be Another mightier than they,
holding them, choosing for them, even their words,
their thoughts. For their lives had to be so divinely
in the Holy Spirit that they would know exactly -
what to do, and do it at the right time. (See Acts 15,
especially verse 28, and Acts 16:1-10.)

Let us turn for only a moment to a wonderful
chapter, the sixteenth chapter of Acts, so that we
may have some idea as to what it means to have the
Holy Spirit leading us all the time. I call your attention to the sixth verse: "Now when they had gone
through Phrygia and the region of Galatia, they were
forbidden by the Holy Spirit to preach the word in
Asia. "
Now, you might say, "Did not Asia have as much
need for the Holy Spirit as anywhere else?" Certainly! Exactly so, but the Holy Spirit knows who is
ready to receive the Holy Spirit. There may be a
need, but the people may not be ready. You may
need lots of things, but if you are not ready for them,
you will not get them. What does it mean to be ready
and needy? It means to be ready and hungry, to be
so hungry that you cannot rest unless you get everything God has for you. God can bring you there.
After they had come to Mysia, they tried to go
into Bithynia, but the Spirit did not permit
them. So passing by Mysia, they came down to
Troas. And a vision appeared to Paul in the
night. A man of Macedonia stood and pleaded with him, saying, "Come over to Macedonia
and help us. "

(Acts 16:7-9)

Ah, that was the place where they needed help,
that was the place where there was a cry for God.
You need, beloved, to pray through so that this city
of Wellington, New Zealand, requires help; then she
will get the blessing. Beloved, there is such a thing
as people thinking that they are full and rich, and
not knowing that they are hungry, poor, and blind.
(See Revelation 3:17.) The worst thing that can come
to anyone, to a child of God, is to be self-satisfied
with his present spiritual attainment-it is an awful
position. Oh, what a startling truth we have in
Revelation 3:15: "I know your works, that you are
neither cold nor hot. I could wish you were cold or
hot. "
Beloved, I want to preach to you by the grace of
God in order to move you so that you cannot rest until God so gets you for Himself that you will become
bread for the people, water for the thirsty ground.
There is no one, either young or old, whom God cannot meet. God has grace for us all. God does not
want anyone to be lukewarm. God is looking for a
hungry people, a thirsty land.
Then, beloved, I notice that many people here
fall short of coming into line with this divine blessing because of unbelief. The last time I was in Wellington, I met people who had been Christians and
who had been breaking bread for years, but who
were filled with unbelief; they will not accept the
right way of the Lord. They break bread, but they
won't tow the line. May God save us from such a position. Now, this is unbelief, and nothing else; but when the Holy Spirit comes, then unbelief is moved
away and people are humble, brokenhearted, thirsty;
they want God. May God keep us humble and hungry for the Living Bread. God is showing me that
you cannot have this blessed power upon you unless
you become hungry.

Now, we have in the Scriptures some very clear
truths that are so full of life and power that you
never need to be ashamed of the Gospel; it is so full
of life and power. May God give us grace to enter in.
CEASING FROM OUR OWN WORKS
I want you to notice that the Word of God is so
clear. If you turn to the Scriptures, you will find that
the whole history of the nation of Israel is a plan for
us to see that God would have taken them on to
many victories, but He could not because of their
unbelief. They were eligible for all the fullness of
God; however, not a single one of the original Israelites who had been freed from Egypt entered into
the Promised Land except Joshua and Caleb. The
reason they went in was because they had "a different spirit" (Num. 14:24). Have you never read about
this? Joshua and Caleb had a different spirit. The
Spirit was so mighty upon Joshua and Caleb that
they had no fear; the Holy Spirit upon them had
such a dignity of reverence for God that these two
people brought the bunches of grapes and presented
them before the people. (See Numbers 13:17-14:9.)
Ten other people were sent out, but they had not
received the Spirit, and they came back murmuring.
If you get filled with the Spirit, you will never murmur anymore. I am speaking about the people who get the Holy Spirit and go on-not the people who
remain stationary, but those who go straight forward.

When these other ten people came back, they
were murmuring. What was wrong? They had no
rest. "There remains therefore a rest for the people of
God. For he who has entered His rest has himself
also ceased from his works" (Heb. 4:9-10), and then
God begins to work. These ten people and the rest of
the Israelites said, "We will become prey to the people of the land, and our children will be slain by
them." So God said to them through Moses, "Your
children will go in, and you will be shut out." (See
Numbers 14:2-3, 27-35.) It was unbelief alone.
I pray to God the Holy Spirit that you will
search your hearts, and the Word, and see if you
have received this Spirit. What is this Spirit? The
Holy Spirit. To have received is to be filled with the
Holy Spirit, filled with the life of the Spirit, what we
call unction, revelation, force. What do I mean by
force? Force is that position in the power of the
Spirit where, instead of wavering, you go through,
and instead of judgment, you receive truth. May God
help us.
THE HOLY SPIRIT MANIFESTS THE WORD IN
THE BODY
I want to give you a very important point about
the Holy Spirit. The Holy Spirit is the only power
that manifests the Word in the body.
For the word of God is living and powerful, and
sharper than any two-edged sword, piercing even to the division of soul and spirit, and of
joints and marrow, and is a discerner of the
thoughts and intents of the heart.

(Heb. 4:12)

Investigate what I have said, and when I give
you a chance to ask questions bearing on the Word,
God will be able to help me to help you to rest concerning these deep truths. Let us read that verse
again, along with verse thirteen:
For the word of God is living and powerful,
and sharper than any two-edged sword, piercing even to the division of soul and spirit, and
of joints and marrow, and is a discerner of the
thoughts and intents of the heart. And there is
no creature hidden from His sight, but all
things are naked and open to the eyes of Him
to whom we must give account.
I want to deal now with the breath of the Spirit
on the Word of God, which will give you rest. There
is not a person who understands, or gets into revelation, on this Word who would be deaf; there is not a
person who would suffer indigestion, not a person
who would have rheumatism. There is no such thing
as any evil power being in you if you understand this
Word. I want to give it to you so that you may understand it.
Concerning the breath of the Holy Spirit, we
have, in the second chapter of Acts, one of the most
divine fundamental revelations. When the Holy
Spirit came like a "rushing mighty wind" (Acts 2:2)
and filled the place where the disciples were, divided
tongues of fire sat upon each of them, and they were
filled with-what? Wind? Breath? Power? A Person? They were filled with God, the third person of the
Trinity. The Holy Spirit filled their bodies.

I can declare to you that not one of the 120 disciples at Pentecost had the slightest defect in their
bodies when they came out of the house in which
they had gathered. I have seen people filled with the
Holy Spirit who used to be absolutely helpless, and
when the power of God took their bodies, they became like young men instead of old, withered people.
This is the power of the Holy Spirit. But now I am
going to show you the reason.
"The Word of God is living and powerful" (Heb.
4:12). Paul said, "You He made alive" (Eph. 2:1).
The Word of God is powerful for pulling down the
strongholds of Satan. I would like you to read 2
Corinthians 10:4-5:
For the weapons of our warfare are not carnal
but mighty in God for pulling down strongholds, casting down arguments and every high
thing that exalts itself against the knowledge
of God, bringing every thought into captivity to
the obedience of Christ.
Now, the Holy Spirit will take the Word, making
it powerful in you until every evil thing that presents
itself against the obedience and fullness of Christ will
absolutely wither away. I want to show you the need
of the baptism of the Holy Spirit, by which you know
that there is such a thing as perfect rest, a perfect
Sabbath, coming to your life when you are filled with
the Holy Spirit; and I want you to see perfect rest in
this place. I want you to picture Jesus on earth, filled
with the Holy Spirit. On one occasion, He-filled with the Holy Spirit-lay asleep on a boat, and a storm began so terribly and filled the ship with water, until
His disciples cried out, "Lord, save us! We are perishing!" (Matt. 8:25). He rose (filled with the Holy Spirit,
remember) and rebuked the wind. He asked, "Why
are you fearful?" (v. 26).

I want you to see, beloved, that when the Holy
Spirit comes into your life, even if your house were
to catch on fire, you would be at rest. The Lord protects His own.
Come a little nearer. I want you to see that this
Holy Spirit, this divine Person, has to get so deep
into us that He can destroy every evil thing. "Living
and powerful, and sharper than any two-edged
sword, piercing even to the division of soul and spirit,
and of joints and marrow" (Heb. 4:12).
Some people, after being saved, get pain in their
lives because of soulishness. Any number of saved
people are soulish, as described in Romans 7. They
want to do good, but they find evil, and they continue to do the thing they hate to do (v. 19). What is
going on? They need the baptism of the Holy Spirit.
Why? The baptism of the Holy Spirit is necessary,
for then the Holy Spirit will so reveal the Word in
the body that it will be like a sword; it will cut between the soul and the spirit; it will cut it right out
until the soulishness cannot long to indulge in things
contrary to the mind of God and the will of God
anymore. Don't you want rest? How long are you
going to wait before you enter into that rest? "There
remains therefore a rest for the people of God" (Heb.
4:9). God wants you to enter into that rest:
For he who has entered His rest has himself
also ceased from his works as God did from His. Let us therefore be diligent to enter that
rest, lest anyone fall according to the same example of disobedience ["unbelief," KJV].

(Heb. 4:10-11)
Enter into rest, get filled with the Holy Spirit,
and unbelief will depart. Where people entered in,
they were safe from unbelief, and unbelief is sin. It
is the greatest sin, because it hinders you from all
blessings.
THE WORD OF LIFE IN THE MARROW
There is a word that would be helpful to us, and
I want you to take notice of it because it is so important. Let me read Hebrews 4:12 again:
For the word of God is living and powerful,
and sharper than any two-edged sword, piercing even to the division of soul and spirit, and
of joints and marrow, and is a discerner of the
thoughts and intents of the heart.
I can move my elbow, my knee, and my shoulder, but these could not work properly if the marrow
were to become congested. Now, hear about this salvation: God says that this Holy Spirit power will
make the Word, this Christ of God, move in your
marrow until there is not a stiff joint within you.
How we need the Holy Spirit! Now, probably,
when you go outside, you will say, "He preached
more about the Holy Spirit than anything." It is not
so. My heart is so full of this theme-that Jesus is
the Word-and it takes the Holy Spirit to make the Word act. Jesus is the Word that is mighty by the
power of the Spirit for the pulling down of strongholds (2 Cor. 10:4), moving upon us so mightily that
the power of God is upon us.

Interpretation of Tongues
God has designed the fullness of the Gospel in
its perfection and entirety, that where the
breath of heaven breathes upon it, the Gospel,
which is "the power of God unto salvation,"
makes everything form in perfect union with
divine Trinity power until the whole man becomes a lively hope, filled with life, with fidelity, filled with God.
Remember that Jesus is Trinity; remember that
Jesus is all fullness; remember that Jesus is the fullness of the Godhead (Col. 2:9); and the Holy Spirit
makes Him so precious that-
[image:]
I don't want it to be like when the unbelieving
Israelites brought back the grapes from the Promised Land; they did not have the spirit that Joshua
and Caleb had. I want you all to have a share. Oh,
for the Holy Spirit to come with freshness upon us!
Then you could all sing, "It's all right now." If it is
not, it may be. God intends that it should be, and we
are preaching in faith to you so that it will be.
[image:]

[image:]
Let me encourage you. God is a God of encouragement.
CLOTHED WITH CHRIST
Now I want to take you to the thirteenth verse:
There is no creature hidden from His sight,
but all things are naked and open to the eyes of
Him to whom we must give account.
(Heb. 4:13)
"No creature [is] hidden from His sight"; all are
naked before Him. Now, when God speaks of nakedness, He does not mean that He looks at flesh without clothing. God said, "That you may be clothed,
that the shame of your nakedness may not be revealed" (Rev. 3:18). The nakedness referred to in
this verse does not mean bodily but spiritual nakedness; but when Christ clothes you within, you have
no spot (Eph. 5:27). He looks at your nakedness, at
your weaknesses, at your sorrow of heart. He is
looking into you right now, and what does He see?
HOLDING FAST OUR PROFESSION
Seeing then that we have a great high priest,
that is passed into the heavens, Jesus the Son
of God, let us hold fast our profession.
(Heb. 4:14 KJV)
What is our profession? I have heard so many
people testifying about their profession. They have said: "Thank God, I am healed"; "Thank God, He
has saved me"; "Thank God, He has cleansed me";
"Thank God, He has baptized me with the Holy
Spirit." That is my profession-is it yours? That is
the profession of the Bible, and God wants to make
it your profession. You have to have a whole Christ,
a full redemption; you have to be filled with the Holy
Spirit, to be a channel for Him to flow through. Oh,
the glorious liberty of the gospel of God's power.

[image:]
BEING ALWAYS IN THE SPIRIT
It's all there. I know that God has designed this
fullness, this rest, this perfect rest. I know He has
designed it, and there should not be a wrinkle, a
spot, a blemish (Eph. 5:27). The Word of God says,
"Blameless and faultless." (See Philippians 2:15.)
Praise the Lord for such a wonderful, glorious, inheritance, "through Him who loved us" (Rom. 8:37).
Hallelujah.
Beloved, you must come in, every one of you.
This message is for the purpose of opening the door
of your heart for God to move in until, if you were to
go away and live in some solitary place, you would be
full there the same as in this Wellington assembly; it
would make no difference.
I think of the apostle John, as the legend goes,
how they tried to destroy him by boiling him in oil,
and tried other things to destroy him, and how he was exiled to the Isle of Patmos. He was in the Spirit
there-he was on the island in the Spirit. Yes. It is
possible to be in the Spirit while you are doing the
wash, to be in the Spirit while you are scrubbing
floors, to be in the Spirit under all circumstances.

Nothing really matters if the Lord loves me,
And He does, He does;
For nothing really matters if the Lord loves me,
And He does, He does.
For we do not have a High Priest who cannot
sympathize with our weaknesses, but was in
all points tempted as we are, yet without sin.
(Heb. 4:15)
There He is; there is the pattern; there is the
Lord. You say, "Tell me something very wonderful
about Him." Yes, I will tell you this: He loved us to
the end (John 13:1); He had faith in us right to the
end. Jesus never let go of the confidence that every
soul would come right into the full tidemark. There
it is for us today.
"There remains therefore a rest for the people of
God" (Heb. 4:9). Some people say, "Oh, yes, it is a rest
up there in heaven." No, no, no. That is not what I
am talking about. This is a rest where we cease from
our works (v. 10)-there are no works up therewhere we cease from our own works, this day. I came
to this meeting entirely shut in with God, and if God
ever spoke in a meeting, He has spoken this morning.
I may have been straight and plain about some
things, but I had such a disturbing impression of
Wellington when I was here the last time. I saw
clearly that people were resisting the Holy Spirit, as much as when Stephen said, "You stiffnecked and uncircumcised in heart and ears! You always resist the
Holy Spirit, as your fathers did, so do you" (Acts
7:51). Resisting the Holy Spirit.

Oh, if you won't resist the Holy Spirit, the
power of God will melt you down; the Holy Spirit
will so take charge of you that you will be filled to
the uttermost with the overflowing of His grace.

[image:]
Greater, Greater,
Greater
[image:]raise the Lord! Well, if I could say all that
my heart would like to say, I am sure this
meeting would never come to an end. What
a joy it is for the Lord to bring us together
in this way, where we hear the words that are so
precious and convincing of all that Jesus said. For
there was never one who came to the world with
such a loving compassion and who entered into all
the needs of the people as Jesus did.
Now we see Jesus at the right hand of the Father (Mark 16:19), interceding with God for the
needs of the people (Heb. 7:25), and there is something about His last message to the world that is so
wonderful. Because He went to the Father, the Father cooperates with Him for the redemption of the
world; and as a result of this, the Father will grant
us all that we need. Jesus said, "If I go to the Father,
I will send the Comforter." (See John 16:7 KJV.) He
kept His word, and the Father kept His word, and
that promise was made real on the Day of Pentecost.

He had ascended with the purpose of giving new
power, new blessing, new vision, and a living faith to
all those who would follow, so that the great work
could be carried on. We have today, and for many
days, been drinking at this measureless measure,
which makes our hearts overflow with such rapture
and delight, and we know we are living and moving
in the power of the Holy Spirit! What wonderful
things are held out to us. Now the vision is clear.
Many of you know how, as long back as twelve
or fourteen years ago, we used to gather with small
groups of people. Divine healing was a small thing in
those days, but as we lived and moved among the
people, they were healed, and they are healed today.
God intended to work out His purpose, that we
should loose people who are bound with grave-
clothes, and that they should be set free by the
power of God.
We should be so filled with the power of God
that we should not know what it is to have a bodythat is, we should not be aware of our bodies
through experiencing pain or sickness in them.
Hallelujah! What I mean is this: all over the world, I
tell people that ever since the Lord healed me over
thirty years ago, I don't know what it is to have a
body. Hallelujah! It is redemption in all its fullness
not to have neuralgia, stomach trouble, kidney
disease, indigestion, or rheumatism. Hallelujah! No
lumbago, no corns-absolutely and entirely a new
order of things. This is the inheritance of all who
seek Him; this is the inheritance that there is in
Jesus.
Jesus said to the Syro-Phoenician woman who
asked Him to cast a demon out of her daughter, "Let the children be filled first, for it is not good to take
the children's bread and throw it to the little dogs"
(Mark 7:27). She answered in faith, "Yes, Lord, yet
even the little dogs under the table eat from the children's crumbs" (v. 28). And Jesus, seeing her faith,
replied, "For this saying go your way; the demon has
gone out of your daughter" (v. 29). Hallelujah! There
is bread, there is life, there is perfect healing from
the Son of God. There is power in Him that removes
every evil thing. It changes our circumstances and
makes us know that the new creation is a living, vital thing. My word to you today is a special word because it is the word of the Master.

Jesus is moved with compassion as He sees us
here today. Many people are around us who want a
new vision of Jesus so that they may go away from
this conference to carry on the work, for we are here
to make disciples of the Nazarene. It is His will that
we should do the works that He declared we would do.
There are two things in faith. There is a faith
that acts, and there is a faith that needs to be accompanied by works, and we believe today that Jesus
meant all that He said. Now let us look at what He
said. It is found in three very important verses, and I
trust that you will not forget them, whatever else you
forget. What is the word? It is John 14:12-14:
Most assuredly, I say to you, he who believes in
Me, the works that I do he will do also; and
greater works than these he will do, because I
go to My Father. And whatever you ask in My
name, that I will do, that the Father may be
glorified in the Son. If you ask anything in My
name, I will do it.

Looking at these verses, we are filled with joy.
How I love, how I cherish, the words of Jesus; truly,
they are lovely. When I think of the infinite wisdom
of God in this measure, why did God not come to us
and make Himself openly manifested to us? Why
not? Because our finite beings could not stand His
glory. You remember that as Saul went into Damascus, the light of the Son flashed brilliantly on the
road, and those with him fell to the earth, and he
was struck blind at the same time. We could not
stand God's glory, because we are only finite beings,
but God did the very best for us. When He could not
present Himself to us, He gave us His Word.
His Word has a life-giving power. The psalmist
knew it; he said that God's Word had given him life
(Ps. 119:50). This Word is the divine revelation; it is
the Word of life, of healing, of power. God has given
us His own Word. I wish that all who can hear me
would give themselves over to carefully reading more
of the Word of God. If you only knew how I love it.
There is something about the Word that is so wonderful. It brings new life into you until you realize
you are a new creature. Hallelujah!
GOD Is GREATER THAN ALL
Let us look again at John 14:12:
Most assuredly, I say to you, he who believes in
Me, the works that I do he will do also; and
greater works than these he will do, because I
go to My Father.
Oh, glory to God! God says, "Not one word will fail
of all that I have promised." (See 1 Kings 8:56.) Sometimes we fail, but God never does. Hallelujah!
What do I mean? Well, I am here today to get you to
a place of resting upon the Word of God. If I can get
you there, you can say in faith, "It is done." If I can
speak to you today by the grace of God, it can be accomplished while you are sitting in your seat. The
Word of God cannot fail, because it is the living
Word. Listen to the words of Jesus as He says,
"Greater works than these [you] will do." I know as
truly as I stand upon this platform that we will see
the rising tide of blessing and divine healing go forth
with greater power. But Satan will always try to
hinder the real work of God. Whenever the power of
God is being manifested, Satan will be there trying
to upset it.

Satanic forces will be there, but God is greater.
When we were baptized in the Holy Spirit, the Spiritualists learned of it and came to one of our meetings. They heard that we were speaking in tongues,
and they came and filled two rows. Then I began
speaking in tongues (that was natural to me), and
then these muttering devils began also. I went to
these two rows and I said, "Go out, you devils, go
out," and they went out like a flock of sheep! They
went right outside, and when they got outside, they
cursed and cursed, but they were outside. So I know
that the Devil will have manifestations, but in the
name of Jesus, his power is gone.
What I want to impress upon you is that we
must see these greater works that the Lord promised
we would see. Let us hear the words of our Lord
again: "Greater works than these [you] will do, because I go to My Father. And whatever you ask in My
name, that I will do, that the Father may be glorified in the Son" (John 14:12-13). What is it that you
want? "Whatever you ask in My name, that I will
do." Glory to God. Is there any purpose in it? Yes,
"that the Father may be glorified in the Son. "

If you want God to be glorified in the Son, if you
want God to be glorified in Jesus, you must live in the
position where these things are being done. Praise
God, He has been delivering people in these meetings.
Now, you people who have been delivered this morning, put up your hands. The power of God is here to
deliver the people, but I am not satisfied. You think
that I am satisfied? I have never seen anything yet to
satisfy me. I am the hungriest person in this place!
GREATER POWER
There is something very remarkable and forceful in this verse: "Most assuredly, I say to you,
...greater works than these [you] will do." In the
power of His name there is power against the Devil
and all his hosts. It is a marvelous force against all
these things. Glory to God. I will give you an illustration of this. In the course of my travels, I went to
Sweden. While I was going along one day, I saw a
man fall down in a doorway. People came along and
said he was dead. I could not speak Swedish, but I
could speak English, and the Devil knew I could
speak English (he knows all languages). I used the
power and authority of the name of Jesus, and instantly the man was delivered. The man had been
troubled like this for years. The Lord told me to
make him a public example, so I got him to come to
the meeting, and he came and told us of his deliverance. He told us the most awful things that the Devil had been telling him, and then he told us how the
Devil had gone right out of him. Praise God.

While I was in Ceylon, I was sent for to go to a
certain place to pray for someone. I said, "What is
the case?" It was a woman dying of cancer. I said,
"Take this handkerchief in the name of the Lord."
(See Acts 19:11-12.) But nothing happened. They
said to me, "You must go this time." I went and
looked at the woman. She was in a terrible condition, with cancer in the womb; she was nearly dead.
The house was full of people, and I preached Jesus to
them, and how precious He became to me as I did so.
I said to them, "I know this woman will be healed,
but I want you to know the power of my Lord. This
case can be delivered, but I want you to know Him
who can deliver." Jesus said, "Greater works"; what
did He mean? Standing on the authority of the Word
of God. Hallelujah!
The deliverance of this woman was so marvelous, and had such an effect on the family, that they
went to the newspapers themselves and published it.
The woman herself came to the meeting and stood
up and told the people what great things the Lord
had done for her. Hallelujah! "Greater works than
these [you] will do." You say, "How?" Only believe.
What is it to believe? It is to have such confidence in
what the Lord said that we take Him at His word
because He said it. Glory to God.
[image:]

WHATEVER You ASK
Let us look at the first part of this verse; it is
very important: "Whatever you ask in My name, that
I will do, that the Father may be glorified in the Son"
(John 14:13). Tell me, what does "whatever" mean?
It means everything. Redemption is so complete that
the person who believes it is made complete. Our
Master called the man who had the withered hand to
stand before Him. (See Matthew 12:9-13.) Jesus
looked at that withered hand, and at His command,
the hand was restored. He gave the living word,
"Stretch out your hand" (v. 11), and the hand was
healed. People today are waiting for the "revealing
of the sons of God" (Rom. 8:19). The world is crying
out for something in accordance with the new creation order.
GOD Is ABLE TO Do EVERYTHING
I remember one day when a man came to see me
about a woman who was dying, and he asked me to
visit her. When we got to her room, I saw that there
was no hope, as far as human aid was concerned. The
woman was suffering from a tumor, and it had sapped
her life away. I looked at her and I knew that there
was no possibility of help except a divine possibility.
Thank God, I knew He was able. I never say, "It cannot be." I find that God is able to do everything. I said
to her, "I know you are beyond everything now, but if
you cannot lift your arm, or raise it at all, it might be
possible that you could raise your finger as an indication that you desire to get better." Her hand lay upon the bed, but she lifted her finger just a little. I said to
my friend, "We will pray with her and anoint her."
After we had anointed her, her chin dropped, death
came on, and my friend said, "She is dead." He was
scared; I have never seen a man so frightened in my
life. He said, "What will I do?"

You may think that what I did was one of the
most absurd things to do, but I did it. I reached over
into the bed and pulled her out; then I carried her
across the room and stood her against the wall and
held her up, as she was absolutely dead. I looked into
her face and said, "In the name of Jesus, I rebuke
this death," and from the crown of her head to the
soles of her feet, her whole body began to tremble.
Then her feet stood on the floor, and I said, "In the
name of Jesus, I command you to walk," and she began to walk. I repeated, "In the name of Jesus, in the
name of Jesus, walk," and she walked back to the
wardrobe, and then went back to bed.
My friend went out and told the people that he
had seen a woman raised from the dead! One of the
elders of the mission where she attended said that
he was not going to have this kind of thing, and tried
to stop it. The doctor heard of it and went to see the
woman. He said, "I have heard from Mr. Fisher, the
elder, that you have been brought back to life, and I
want you to tell me if it is so." She told him it was
so. He said, "Do you dare to come and give your testimony at a certain hall, if I take you in my car?"
She said, "I will go anywhere to give it."
She came to the hall looking very white, but
there was a lovely brightness on her face. She was
dressed in white, and I thought how beautiful she
looked. This is what she said: "For many months, I have been going down to death; now I want to live
for my children. I came to the place where it seemed
there was no hope. I remember a man came to pray
with me, and he said to me, `If you cannot speak or
cannot lift your hands, if you want to live, move one
of your fingers.' I remember moving my finger, but
from that moment, I knew nothing else until I was
in the glory. I feel that I must try and tell you what
the glory is like. I saw countless numbers of people,
and, oh, the joy and the singing, it was lovely! But
the face of Jesus lit up everything, and just when I
was having a beautiful time, the Lord suddenly
pointed to me, without speaking, and I knew I had to
go. The next moment, I heard a man say, `Walk,
walk, in the name of Jesus!' If the doctor is here, I
would like to hear what he has to say."

The doctor rose. He had a white beard, and I
cannot forget the color of his waistcoat; it was a canary-colored pattern. When he stood up, he began to
speak, but he could not at first; his lips quivered and
then his eyes looked like a fountain of waters. I
thought, "Whatever is going to happen?" Then he
said that for months he had been praying about the
woman's condition, and at last he had felt that there
was no more hope. He had told them at the house
that the woman would not live much longer; in fact,
it would only be a matter of days.
Not live? Hallelujah. But this is where the
"greater works" come in.
Thank God, if we believe, all things are possible
(Mark 9:23). It can be done now, this moment as you
sit in your seat, if you believe it will be done for the
glory of God. I ask you, while I preach, to believe
God's Word, and it will come to pass. Glory to God. Now I want a wholesale healing today. I believe it
may be possible for some to have that divine, inward
moving of living faith that will make them absolutely whole. If you will deny yourself and believe
God's Word, you will be healed at the touch of the
Lord. Now I want you to live in the sunshine.

I went to Dover to preach, and twenty people
were instantly healed at once. I have seen a hundred
people instantly healed in a meeting, as they believed. People have been healed as they have risen
from their seats. I want you to get to such a place of
faith that you will not know you have a body. Mr.
Stephen Jeffreys will be telling you tonight that
there is a perfect redemption for all our needs. We
want everyone in this meeting to go away with the
knowledge of a full redemption. If you believe, on the
authority of God's Word, that you are healed, you
will have perfect health from the ends of your fingers to your whole body. We will sing this chorus,
[image:]
[image:]
Amen.

[image:]
[image:]
[image:]want to speak of Pentecost and the fullness
of the Spirit, and of what God is able to do
with anyone who is yielded to Him. We are
here today for one purpose, and that is to
kindle one another with a holier zeal than has ever
possessed us before. I believe there is a greater need
for us today in the world than ever before. There is
more of a broken spirit abroad in our land than
there has been for a long time past, and no one can
meet the need today but the person who is filled
with God.
God has promised to fill us. You may be filled
with the mighty power of God, and yet, in a way, you
may not realize it; still, you may know that you are
being used by a power apart from yourself, a power
that keeps you from self-exhibition. Just as the sun
by its mighty power brings certain resources to nature, I believe the power of God in the human soul,
the power filling it with Himself, is capable, by living
faith, of bringing about what otherwise could never be accomplished. May God by His Spirit prepare us
for what He has to say.

A LIGHT FROM HEAVEN
I want to draw your attention to Acts 26:12-19,
where we are told of the "light from heaven" (v. 13)
and the voice that arrested Paul on his way to Damascus; where we are told of his conversion, and of
the commission given to him to go to the Gentiles "to
turn them from darkness to light, and from the power
of Satan to God" (v. 18), and of the fact that he "was
not disobedient unto the heavenly vision" (v. 19).
Paul gave this account of his experience to King Agrippa:
As I journeyed to Damascus with authority
and commission from the chief priests [to arrest the Christians there], at midday, 0 king,
along the road I saw a light from heaven,
brighter than the sun, shining around me and
those who journeyed with me. And when we all
had fallen to the ground, I heard a voice
speaking to me and saying in the Hebrew language, "Saul, Saul, why are you persecuting
Me? It is hard for you to kick against the
goads." So I said, "Who are You, Lord?" And
He said, "I am Jesus, whom you are persecuting. But rise and stand on your feet; for I have
appeared to you for this purpose, to make you a
minister and a witness both of the things
which you have seen and of the things which I
will yet reveal to you. I will deliver you from
the Jewish people, as well as from the Gentiles, to whom I now send you, to open their eyes, in
order to turn them from darkness to light, and
from the power of Satan to God, that they may
receive forgiveness of sins and an inheritance
among those who are sanctified by faith in
Me." Therefore, King Agrippa, I was not disobedient to the heavenly vision.

(Acts 26:12-19)
You remember how it is stated in Acts 9 that for
three days after this vision, Paul was blind; he was
in a state in which he could not see, in a state of
brokenheartedness, I suppose. And then God had
him.
It is a wonderful thing when God gets you. You
are not much good for anything until God gets you.
When God gets you, you are loose and you are
bound: you are free, but you can act only as He wills
for you to act; and when you act only for Him, there
is in the process that which brings out something
mighty for all time.
Well, Paul first had to come to this time of crying, weeping, contrition, heart-meltedness, yieldedness. He had done all he could in the natural, but
the natural had only brought him to a broken place,
to blindness, to helplessness, and this had to come
out of Paul's life before he could have the life of God.
When we have altogether parted with our own, as it
were, then there is a possibility of God's likeness
being made manifest in us, of the Water of Life filling us and not only fertilizing our own life, but also
flowing from us as a river that will touch others. No
one can tell what a river can do when it is set aflow
by God, because when God is in the plan, everything works mightily and harmoniously. I pray to God the
Holy Spirit that at all times I may cease from everything except the thing that God wants to bring outnot what I want to bring out.

There are so many wonderful things about a life
filled with the Holy Spirit that one feels almost as if
one could never stop speaking of them. There are so
many opportunities and such great forces that can
never come in any other way. When Jesus had come
to a place where He would not make bread for Himself (see Matthew 4:3-4), I find that He reached a
place where He could make bread for thousands (see
Matthew 14:15-21; 15:32-38). And when I come to a
place where I will not do anything for myself, then
God will do something for me, and I will gladly do
anything for Him that He may desire me to do. That
is in the order of the baptism of the Spirit. It is when
we cease to clothe ourselves that God clothes us; and
it is the clothing with which He clothes us that covers all our nakedness.
In his helplessness and brokenness, Paul cried,
"Lord, what do You want me to do?" (Acts 9:6). That
cry reached to heaven, and, as a result, a holy man
came, who was touched with the same fire and zeal
that filled his Master, and he laid his hands upon
Paul and said, "Receive your sight and be filled with
the Holy Spirit" (Acts 9:17).
Interpretation of Tongues
The living touch of the river of the life of God
is what makes all things akin and brings a
Coy- celestial glory into the human heart, and
phrases that meet the kindled desire therein.

When God moves a man, his body becomes akin
with celestial glory all the time, and the man says
things as he is led by the Holy Spirit who fills him.
When we are filled with the Holy Spirit, we go forth
to see things accomplished that we could never see
otherwise.
A VISION FROM GOD
First of all, Paul had a vision. There is always a
vision in the baptism of the Spirit. But visions are no
good to me unless I make them real, unless I claim
them as they come, unless I make them my own; and
if your whole desire is to carry out what the Spirit
has revealed to you by a vision, it will surely come to
pass. Lots of people lack the power because they do
not keep the vision, because they do not allow the
fire that has come to infuse them and to continue to
burn. There must be a continuous burning on the
altar. Holy Spirit power in a man is meant to be an
increasing force, an enlargement. God never has
anything of a diminishing type. He is always going
on. And I am going on. Are you going on? It is necessary, I tell you, to go on. You must not stop in the
plains; there are far greater things for you on the
hilltops than in the plains.
Jesus took particular care of Paul; He did not
rush him through the business. Some people think
that everything ought to be done in a tremendous
hurry. With God, it is not so. God takes plenty of
time, and He has a wonderful way of developing
things as He goes along. Nothing that you undertake
will fail if you do not forget what He has told you,
and if you act upon it. You really cannot forget what the Holy Spirit brings right into your heart as His
purpose for you. A man baptized by the Holy Spirit
is no longer a natural man; he is forced by the Spirit;
he is turned into another man. Joshua and Caleb
could not say anything less than, "God, who has
taken us and let us see the land, will surely give us
the land." (See Numbers 14:6-9.)

Where are you fixed? Is God the Holy Spirit arranging things for you, or are you arranging things
according to your own plan? A man filled with the
Holy Spirit has ceased to be, in a sense; he has come
to a rest; he has come to where God is working, to a
place where he can "stand still, and see the salvation
of the LORD" (Exod. 14:13). What do I mean? I mean
that such a man has "ceased from his own works"
(Heb. 4:10 KJV) and abilities and associations. He
will not trust his own heart; he relies only on the
omnipotent power of the Most High; he is girded
with Another. The man baptized with the Holy
Spirit will always keep in touch with the Master in
the passing crowd, or wherever he may be. He has
no room for anything that steps lower than the unction that was on his Master, or for anything that
hinders him from being about his Master's business.
If you are baptized by the Holy Spirit, you have
no spiritual food apart from the Word of God, you
have no resources but those that are heavenly. You
have been "planted" with Christ (Rom. 6:5 KJV) and
have been "raised with Him" (Col. 2:12), and you are
seated with Him "in the heavenly places" (Eph. 2:6).
Your language is a heavenly language; your source of
inspiration is a heavenly touch; God is enthroned in
your whole life, and you see things "from above"
(James 3:17) and not from below.

A man who is baptized with the Holy Spirit has
a Jesus mission. He knows his vocation, the plan of
his life. God speaks to him so definitely and truly
that there is no mistaking about it. Thank God for
the knowledge that fixes me so solidly upon God's
Word that I cannot be moved from it by any storm
that may rage. The revelation of Jesus to my soul by
the Holy Spirit brings me to a place where I am
willing, if need be, to die for what the Word says.
The three Hebrew children, Shadrach, Meshach,
and Abednego, said to King Nebuchadnezzar, "We
have no need to answer you in this matter" (Dan.
3:16); and when a man of God is quickened by the
Spirit, he never moves toward, or depends upon,
natural resources. The furnace that is heated "seven
times more" (v. 19) is of no consequence to the men
who have heard the voice of God; the lions' den has no
fearfulness for the man who opens his windows and
talks to his Father. (See Daniel 6:5-10.) The people
who live in the unction of the Spirit are taken out of
the world in the sense that they are kept in the world
without being defiled by the evil of the world.
A MINISTER AND A WITNESS
But let us come back to this wonderful vision
that Paul had. I want you to see how carefully the
Lord dealt with him:
But rise and stand on your feet; for I have appeared to you for this purpose, to make you a
minister and a witness both of the things
which you have seen and of the things which I
will yet reveal to you.
(Acts 26:16)

Do you not see how carefully the Lord works? He
showed Paul the vision as far as Paul could take it
in, and then He said, "There are other things that I
will yet reveal to you." Did He ever appear to Paul
after that? Certainly, He did. But Paul never lost
this vision; he kept it up, so to speak. What was
there in the vision that held him in such close association with Jesus Christ that he was ready for every
activity to which he was led by the Holy Spirit?
There were certain things he had to do. Look, for
instance, at Galatians 1:15-16. There you will find a
very wonderful word-a word that has had a great
impression upon me in relation to the subject of the
continuation of the baptism:

When it pleased God, who separated me from
my mother's womb and called me through His
grace, to reveal His Son in me, that I might
preach Him among the Gentiles, I did not immediately confer with flesh and blood.
Now read these words together: "Therefore...I was
not disobedient to the heavenly vision" (Acts 26:19)
and "I did not immediately confer with flesh and
blood" (Gal. 1:16).
No one can be clothed in the Spirit and catch
the fire and zeal of the Master every day, and many
times in the day, unless he ceases in every way to be
connected with the "arm of flesh" (2 Chron. 32:8)
that would draw him aside from the power of God.
Many people have lost the glory because they have
been taken up with the natural. If we are going to
accomplish in the Spirit the thing God has purposed
for us, we can never turn again to the flesh. If we are Spirit-filled, God has cut us short, brought us into
relationship with Himself, and joined us to Another;
and now He is "all in all" (1 Cor. 15:28) to us.

You may have a vision of the Lord all the time
you are in a railway train, or in a streetcar, or
walking down a street. It is possible to be lonely in
the world and to be a Christian-unless what? Unless you cease to be a natural man. I mean that the
Christian ought to have such an unction as to realize, at any moment, whether in the presence of others or alone, that he is with God. He can have a
vision in the streetcar, or in the railway train, even
if he has to stand with others in front of or behind
him, or he can have a vision if he is there alone.
Nehemiah stood sadly before the king because of
trouble in Jerusalem that had nearly broken his
heart. He was sorrowful, and it affected his countenance; but he was so near to God that he could say,
"I have communed with the God of heaven." (See
Nehemiah 1:4-6.) And if we believers are to go forth
and fulfill God's purpose for us, the Holy Spirit must
be constantly filling us and moving upon us until our
whole beings are on fire with the presence and
power of God. That is the order of the baptism of the
Holy Spirit. Then we are ready for every emergency.
Now, it is a most blessed thought-it struck me
as I was reading at our assembly on Sunday morning-that in the holy, radiant glory of the vision that
was filling Paul's soul, the people became so hungry
for it that until midnight they drank at the fountain
of his life. As he was pouring forth, a young man fell
down from the third floor, and Paul, in the same glorious fashion as always, went down and embraced
him and pressed the very life from himself into the young man, and brought him back to life. (See Acts
20:7-12.) There is always an equipping for emergency, a blessed, holy equipping by God!

Someone may call at your door and want to see
you particularly, but you will not be able to be seen
until you are through with God. Living in the Holy
Spirit, walking in the divine likeness, having "no
confidence in the flesh" (Phil. 3:3) but growing in the
"grace and knowledge" of God (2 Pet. 3:18), and going on from one state of glorious perfection to another state of perfection-that is it. You cannot
compare the Holy Spirit to anything less than, but to
something more than, you ever thought about with
all your thoughts. That is the reason why the Holy
Spirit has to come into us to give us divine revelations
for the moment. The person who is a "[partaker] of
the divine nature" (2 Pet. 1:4) has come into a relationship where God imparts His divine mind for the
comprehension of His love and for the fellowship of
His Son. We are only powerful as we know that
source; we are only strong as we behold the blessedness and all the wonderful things and graces of the
Spirit.
HOLDING ON TO THE VISION
It was necessary for Jesus to live with His disciples for three years, to walk in and out among them,
to manifest His glory, and to show it forth day by
day. I will show you why it was necessary. Those
men believed in God. But this Messiah, day by day,
had to continually bring Himself into their vision,
into their minds, into their very natures. He had to
press Himself right into their lives to make them a success after He had ascended to heaven. He had to
show them how wonderfully and gracefully and
peacefully He could move the crowds.

And there were many crowds. You remember
that the house to which they brought the paralytic
man, and in which Jesus was speaking to the people,
was so crowded that the paralytic's friends could not
come near Him except by uncovering the roof and
dropping the man through it. And Jesus healed the
man. (See Mark 2:1-12.) Also, the way to the cities
was so pressed with the people who were following
Jesus and His disciples that He and they could
hardly move along, but He always had time to stop
and perform some good deed on the journey. (See,
for example, Mark 5:22-34.)
What He had to bring home to the minds and
hearts of the disciples was that He was truly the Son
of God. They could never accomplish what they had
to accomplish until He had proved that to them, and
until He had soared to the glory. They could only
manifest Him to others when He had imparted His
life into the very core of their natures, making others confess that they were astonished, saying, "We
never saw anything like this!" (Mark 2:12).
The Son of God traveled in the greatness of His
strength to manifest before those disciples the keynote of truth that no one could deny. They had been
with Him and seen His desire, His craving, His passion to serve God. Yes, He was passionate to be like
God in the world, manifesting Him so that they
might see what Philip had missed when he asked
Jesus, "Lord, show us the Father" (John 14:8), and
Jesus answered, "Have I been with you so long, and
yet you have not known Me, Philip? He who has seen Me has seen the Father; so how can you say, `Show
us the Father'?" (v. 9). He wanted them to be clothed
with the Spirit, baptized by the Spirit.

Some people get a wrong idea of the baptism.
The baptism is nothing less than the third person of
the blessed Trinity coming down from the glory, the
Spirit of the triune God-who carries out the will of
the Father and the Son-dwelling in your body, revealing the truth to you, and causing you sometimes
to say "Ah!" until your heart yearns with compassion, as Jesus yearned, so that you travail as He travailed, mourn as He mourned, groan as He groaned.
It cannot be otherwise with you. You cannot get this
thing in a merely passive way. It does not come that
way. But, glory to God, it does come. Oh, that God
might bring from our hearts the cry for such a deluge of the Spirit that we could not get away until we
were ready for Him to fulfill His purpose in us and
for us.
I had a wonderful revelation of the power of God
this past week. If there is anything I know about
this baptism, it is this: it is such a force of conviction
in my life that I am carried, as it were, through the
very depths of it. Sometimes we have to think; at
other times, we do not have time to think, and it is
when we are at our wits' end that God comes and
brings deliverance. When you are at your wits' end
and you throw yourself on the omnipotent power of
God, what a wonderful transformation there is in a
moment.
I went to a house where they were very much
distressed. It is a peculiar thing, but it is true, that
the Spirit of the Lord upon a person either binds
people together or makes them tremendously fidgety or restless so that they have to come to some place of
decision. I know nothing like the mighty power of
the Spirit; it works so harmoniously with the will of
God. I was talking to the people in that house, and a
young woman was there, and she said, "Oh, Father,
I ought to have relief today. I am sitting here and I
do know what to say, but somehow I feel that this
whole trouble ought to go today." "What trouble?" I
asked. "For six years, I have not been able to drink. I
cannot drink. I go to the tea table and cannot drink.
My body has gone down." I knew what it was. It was
a devil in the throat.

You say, "You must be very careful about saying
that." Well, I don't care who I offend by saying that;
I believe that the Devil is the root of all evil, and it is
a serious thing for a beautiful young woman who
had perfect health, to otherwise be, as a result of
that one thing, so disordered in her mind and body. I
knew it was the power of Satan. How did I know?
Because it attacked her at a vital point, and it got
her mind on that point, and when it got her mind on
that point, she went downhill, and she said, "I do not
dare to drink; if I do, I will choke."
I asked the father and mother to go out of the
room, and then I said to the young woman, "You will
be free, and you will drink as much as you want, as
soon as I am done with you, if you will believe. As
surely as you are here, you will drink as much as you
want."
Our brethren are going out into the streets tonight, and I may be among them, and they will be
preaching, and they will say definitely, "Everyone
who believes can be saved." They will mean, "Everyone who believes can be healed." It is the same truth. They will emphasize it over and over again.
They have no more of a right to emphasize that than
I have a right to say, "He was wounded for our
transgressions, He was bruised for our iniquities"
(Isa. 53:5).

So I said to her, "Now, do you dare to believe?"
She said, "Yes, I believe that in the name of Jesus
you can cast the evil power out." I then laid my
hands upon her, and I said, "It's done; now, you
drink." She went laughingly, praise God, and drew
the first glass of water and drank. "Mother! Father!
Brother!" she said, "I've drunk one glass!" There
was joy in the house. What did it? It was the living
"faith of the Son of God" (Gal. 2:20 KJV). Oh, if we
only knew how rich we are, and how near we are to
the fountain of life! "All things are possible to him
who believes" (Mark 9:23).
When Aeneas, who had been bedridden for eight
years, was told by Peter to "arise and make your
bed," and "he arose immediately," (Acts 9:34), what
did it? A life clothed with the Spirit.
Interpretation of Tongues
The living water is falling and making manifest the Christ mission to those who will enter
in by a living faith. Nothing can hinder the
life-flow to those who believe, for "all things
are possible to those who believe."
I wonder how many people have missed the
point. If I talked to you for a short time, you would
probably say to me, "I had a wonderful vision when I
was baptized in the Spirit." I want you to notice that
this vision that Jesus gave to Paul was right on the threshold of his baptism. An inspired life is always
on the threshold of the quickening of that life by the
Spirit. I want you to notice also that when a person
is born of God, or when, as it were, God is born into
the person and he becomes a quickened soul to carry
out the convictions of the life of the Spirit of God in
him-when he is born of God, instantly, on the
threshold of this new birth, there comes a vision of
what his life is to be. The question is whether you
dare to go through with it, whether you are going to
hold on to the very thing the Holy Spirit brought to
you and never lose sight of it but press on in a life of
devotion to God and of fellowship and unity with
Him.

That is what Jesus did, that is what Paul did,
and that is what we all have to do. In this connection, I want to say advisedly that when we are baptized with the gift of tongues, we must not allow
tongues to entertain us, or be entertained by speaking in tongues. When you have accomplished one
thing in the purpose of God for you, He intends for
you to go forward and accomplish another. As soon
as you accomplish one thing, it is, so to speak, no
more to you, and God will enlarge you and equip you
for the next thing He wants you to do.
When I was baptized in the Holy Spirit, a new
era of my life unfolded, and I passed into that and
rejoiced in the fact of it, and others with me. But the
moment I reached that, God was ready with another
ministry for me. If you are careful to watch for God,
you will see that God is always caring for you. Jesus
said, "If you honor Me here, I will honor you hereafter." (See John 12:26.) Whatever it may be that you
are working out for God here, He is working out a far greater, a divine, glory for you. You have no need
to be constantly talking about what you are going to
appear like in the glory. The chief thing you are to
be vigilant about is that you realize within yourself a
deeper manifestation of the power of God today than
yesterday, that you are clearer today regarding the
mind of the Spirit than you were the day before, that
nothing comes between you and God to cloud your
mind. You are to see more of a vision of the glory of
God today than yesterday, and to be living in such a
state of bliss that it is heavenly to live. Paul lived in
this ecstasy because he got into a place where the
Holy Spirit could enlarge him more and more. I find
that, if I continually keep my mind upon God, He
unfolds things to me, and if I obediently walk before
God and keep my heart pure and clean and holy and
right, He will always be lifting me higher than I
have ever expected to be.

LIVING SACRIFICES
How does this come about? Along these lines: In
Romans 12:1, Paul spoke about a certain place being
reached-he spoke about an altar on which he had
laid himself. When he had experienced the mercies
of the Lord, he could do nothing else than make a
presentation of his body on the altar; it was always
to be on the altar and never to be taken off. As soon
as he got there, he was at the place where the Holy
Spirit could bring out of him "things new and old"
(Matt. 13:52), and, as we read in his epistles,
"things" that Peter said were "hard to understand"
(2 Pet. 3:16). How was that possible? Because he so
lived in the Spirit that God brought His mind into Paul's mind, so that the apostle could write and
speak, as an oracle of the Holy Spirit, things that
had never been in print before, things portraying the
mind of God. We read these things today and drink
them in as a river, and we come out of the Epistles,
as it were, clothed with mighty power, the power of
God Himself.

How does this come about? It comes about when
we are in a place that is low enough and where God
can pour in, pour in, pour in. Paul could say that not
one thing that God had spoken of him had failed. In
Acts 26 and Romans 15, you will find that he accomplished all of what Jesus said he would accomplish,
when he was reorganized, or filled, or infilled by the
mighty power of God. God wants to do the same for
you and for me, according to the gifts He has bestowed upon us. Will we stop short of what He says
we ought to be; will we cease to come into line with
the Mind that is always thinking for our best; will
we cease to humble ourselves before Him who took
the way of the Cross for us; will we withhold ourselves from Him who could weep over the doomed
city of Jerusalem, from the Lord Jesus Christ, who
has "trodden the winepress alone" (Isa. 63:3); will we
cease to give Him our all? To what profit will it be if
we hold back anything from Him who gives us a
thousand times more than He ever asks from us? In
Hebrews 2, He says He is going to bring "many sons
to glory" (v. 10). It means that He is going to clothe
them with His glory. Let that be your vision. If you
have lost the vision, He is tender to those who cry to
Him. He never turns away from the brokenhearted
(Ps. 34:17-18), and those who seek Him with a
whole heart will find Him (Deut. 4:29).

As I speak to you, I feel somehow that my heart
is very much enlarged, that my compassion for my
Lord is intensified, that nothing is too hard. The
people in the days of the apostles took joyfully the
confiscation of their goods (see Hebrews 10:34), and
I feel there is a measure of grace given to the man
who says, "I will go all the way with Jesus." What is
that measure of grace? It is a clothing with hopefulness in pressing forward to the goal that God wants
us to reach. But it is important that we do not forget
the Lord Jesus' words, "That no one may take your
crown" (Rev. 3:11). Paul saw there was a possibility
that someone who had been the means of sowing the
good seed of the Gospel might lose that for which
God had taken hold of him (1 Cor. 9:27).
In closing, let me remind you that the Holy Spirit
has brought us here. For what purpose has He
brought us? Can anyone have come here, either
seeker or speaker, without a cry to God to make some
people today, as it were, flames of fire? My passion is
that God will infuse you with such an anointing and
cry that you won't be satisfied until you feel the very
members of your body all on fire with a Spirit-kindled
unity. It is not too late to put on the belt of truth today; it is not too late to put on the armor of God, to
put on the shield of faith, to put on the sandals of the
preparation of the gospel of peace better than ever
before. (See Ephesians 6:13-17.)
God wants me to know and you to know that,
experientially, we have only touched the very edge of
this outpouring of the Spirit. If we do not allow God
to fill us with Himself, He will choose somebody else.
If we do not fall into line with the will of God, somebody else will. God is able to raise up people to carry out His commands. Jesus' disciples were glorifying
Him one day, and the Pharisees told Jesus to rebuke
them. "No," He said, "if these were to hold their
peace, the very stones"-of which He could make
bread-"would cry out." He could make them cry
out. (See Luke 19:37-40.)

I have a Jesus like that, who can speak the word
and the thing is done. I have a Jesus who indwells
me and vitalizes me with a faith that believes it is
true. I have a Jesus within me who has never let me
get fainthearted or weary. Let us press on in faith
according to God's will, and the outpouring that we
have longed to see will come. Cheer up, hold on,
never let go of the vision; be sure it is for you just as
much as for anybody else, and God will surely make
it come to pass. Never look down, because then you
will only see the ground and miss the vision. All
blessings come from above; therefore, keep your eyes
on Jesus. Never weary. If you do not fall out along
the way, He will be with you to strengthen you in
the way. Hallelujah!

[image:]
[image:]
[image:]believe the Lord's will is that I read Philippians 3:1-14. It is the most blessed truth.
God is revealing Himself in order to give us
 vision of the Master. Paul had many visions of the Master, but there were many things that
he had to be told because he was not among the disciples who walked with the Master when He lived on
earth, nor was he connected with those plans of the
Master. He was as "one born out of due time" (1 Cor.
15:8). Many things were related to him by those who
had seen and heard Jesus. Picture his life and the
various manifestations; there was always something
about the Master that was told to him. Let me now
read the passage from Philippians: a
Finally, my brethren, rejoice in the Lord. For
me to write the same things to you is not tedious, but for you it is safe. Beware of dogs, beware of evil workers, beware of the mutilation!
For we are the circumcision, who worship God
in the Spirit, rejoice in Christ Jesus, and have no confidence in the flesh, though I also might
have confidence in the flesh. If anyone else
thinks he may have confidence in the flesh, I
more so: circumcised the eighth day, of the
stock of Israel, of the tribe of Benjamin, a Hebrew of the Hebrews; concerning the law, a
Pharisee; concerning zeal, persecuting the
church; concerning the righteousness which is
in the law, blameless. But what things were
gain to me, these I have counted loss for
Christ. Yet indeed I also count all things loss
for the excellence of the knowledge of Christ
Jesus my Lord, for whom I have suffered the
loss of all things, and count them as rubbish,
that I may gain Christ and be found in Him,
not having my own righteousness, which is
from the law, but that which is through faith
in Christ, the righteousness which is from God
by faith; that I may know Him and the power
of His resurrection, and the fellowship of His
sufferings, being conformed to His death, if, by
any means, I may attain to the resurrection
from the dead. Not that I have already attained, or am already perfected; but I press on,
that I may lay hold of that for which Christ
Jesus has also laid hold of me. Brethren, I do
not count myself to have apprehended; but one
thing I do, forgetting those things which are
behind and reaching forward to those things
which are ahead, I press toward the goal for
the prize of the upward call of God in Christ
Jesus.

(Phil. 3:1-14)

Paul had reached a place where he desired all
that the Master has. As far as keeping the law, he was blameless, and he had a zeal that went so far as
to persecute the church. In the midst of it all, he saw
what the Master has. I want, by the grace of God, to
help you. Christ is the great Principle, not only the
great Teacher.

There is something in the new birth of the divine character that makes us long all the time to be
like Him. It is not so much an impression, but something in our lives, words, and actions that makes
people know that we have been with the Master and
that we have learned from Him. (See Acts 4:13.)
Paul was there. He said, "'We are the circumcision,
who worship God in the Spirit' (Phil. 3:3), and are
righteous in Jesus Christ, `and have no confidence in
the flesh' (v. 3). I am perceiving by the Spirit of the
living God that there is nothing good in me (Rom.
7:18); the Spirit moves me to see that in Him there
is not only energizing power, but that in the act
there is also divine character-the presence of the
ideal character that kept Him calm and collected all
the time. Within Jesus, there is also compassion, a
knowledge of the needy. This is the place for me to
reach; yes, I seek that, the character of the Lord." I
want to emphasize this word.
GAINING CHRIST
Yet indeed I also count all things loss for the
excellence of the knowledge of Christ Jesus my
Lord, for whom I have suffered the loss of all
things, and count them as rubbish, that I may
gain Christ.
(Phil. 3:8)
Paul was not seeking the knowledge of salvation; there was something that salvation brought as a spring into his soul. It brought all the life that was
within the life, which had within itself divine resources, a longing after Him. Oh, that I might gain
Him! All of us must reach the state of the crucifixion. Paul had heard about Jesus' suffering and crucifixion. He had heard how, before the judgment seat,
Jesus did not utter a word, and how they struck Him
with the rod, and how they gave Him vinegar when
He was on the cross, and how, in the midst of the
crucifixion, He had love for His enemies, saying,
"Father, forgive them, for they do not know what they
do" (Luke 23:34). To gain Him in persecution and in
trial is to reply with a soft answer when suffering,
and when reviled, not to revile in return (1 Pet.
2:23).

Is this the true picture within our hearts today?
Is it the reality? Have we felt like this? Is there no
help for us? We have been "laid hold of " (Phil. 3:12)
by Christ so that we may be made perfect. Even
though we have had a thousand failures, it does not
matter, for God has laid hold of us. For the perfection, the ideal perfection, we must have nothing less
than sonship, nothing less than purity. "Be ye therefore perfect" (Matt. 5:48 KJV).
The security of our position, the importance, is
to gain Him. Though you fail, don't give in. The excellency of the character is before us; the divine purpose is working right through.
We are not here at this conference to be entertained. These are days of quickening, reviving, stirring, and moving. Oh, yes, the Master is before us in
many revelations as we hear the speakers. The Lord
opens the door so that we can have a new vision and
enter into the divine character of the Lord.

THE RIGHTEOUSNESS THAT IS BY FAITH
That I may gain Christ and be found in Him,
not having my own righteousness, which is
from the law, but that which is through faith
in Christ, the righteousness which is from God
by faith.
(Phil. 3:8-9)
I am continually confronted with this truth. God
comes to me over and over again asking if I am prepared and willing. Oh, to have this faith, to be always realizing what is happening. God's plan and
purpose for me is to know "the righteousness which
is... by faith, " so "that I may... be found in Him," undisturbed, no matter what is happening. There is
something in "the righteousness which is... by faith"
that helps you to graduate.
It lives. This rock is so real to be upon; and yet,
from this position, you find that the Word of God
lives and your own position fails. God says He will
hold us with the righteousness that is by faith. This
being "found in Him" is so remarkable; it is right for
every emergency.
Look at the sixth chapter of John. The Lord Jesus said to Philip, when He saw the multitudes
coming to hear Him, "Where shall we buy bread, that
these may eat?" (v. 5). What a picture this is of the
Master, who was at rest in the knowledge of how
they would be provided for. Jesus had compassion on
the multitudes, just as He did in the account of the
feeding of the four thousand, when He said to His
disciples,
I have compassion on the multitude, because
they have now continued with Me three days and have nothing to eat. And I do not want to
send them away hungry, lest they faint on the
way.

(Matt. 15:32)
Jesus was testing Philip, "for He Himself knew
what He would do" (John 6:6). That is the wonderful
thing in Him.
Can we reach the place where we are in the
Master's will, where we can absolutely see that God
will plan for us? I like the righteousness that is by
faith.
Are you at your wits' end, or in a place of trial?
Do you think you have committed the unpardonable
sin? Brothers and sisters, there is a place where God
puts you in a position where you are in Him, no matter how severe the storm or strain may be.
Philip answered Jesus, "Two hundred denarii
worth of bread is not sufficient for them, that every
one of them may have a little" (John 6:7). Then Andrew said, "There is a lad here who has five barley
loaves and two small fish" (v. 9). This was a striking
evidence of foresight, and quite easy for the Master.
Some have said that it was quite easy for Jesus to
feed the multitudes with these loaves because the
loaves were so big. However, they do not mention the
fact that the boy had carried them.
The Master handled the loaves, and when the
Master handles us, He can enlarge us, if we are
ready. He has a wonderful way of enlarging things.
"He Himself knew what He would do" (John 6:6).
And this is what the apostle Paul was referring to in
Philippians 3. He was saying, "If I can only get to
that place, if I can only reach the principle of the
righteousness of this Christ, the place where nothing is too big, then I could meet the need of all." God not
only wants us to gain Christ and His principles, but
He also wants us to handle something today. Jesus
was always in the restful place, in God. Praise God.

My soul is warm right now. It is the principle of
the Master, where nothing is too much for me to do
if I can only reach the state where Christ is living in
me. He moves in this great scene; He has another
plan here; the Lord wants to bring us a little further.
THE POWER OF HIS RESURRECTION
"That I may know Him and the power of His resurrection" (Phil. 3:10). There is something prior to
the great Resurrection, and these are principles. We
may know the power of His resurrection only with a
divine revelation of the principles, in order to make us
see that while Jesus was on the earth, He had the
power of the Resurrection.
It is lovely for me to hear how God is establishing
the truth I spoke in the gifts. Jesus said, "Greater
works than these [you] will do" (John 14:12), and He
was raising people from the dead. Lord, give us grace
not to stumble.
May He bring us to the place where we count all
things loss so that we may gain Him (Phil. 3:8).
There is to be a new man made within the man, in
order to manifest the divine plan for the people in
our day. It is glorious to read of the prophets Isaiah
and Ezekiel, and also of Enoch and Lot, but this is
our day. God's plan for us is the outpouring of the
Holy Spirit, and there is within this great plan a
rising of our minds, in order that we may be associated with this great principle of faith.

When Dorcas died, they sent for Peter; he came,
and the widows wept as they showed him the things
she had made for them. This woman had lived in benevolence, and gave her life for the people. The eagerness and the longings of the people brought Peter
to a place where he sat by the corpse. What was it
that moved him? It was the longings of the cry of the
people. Her ministry to them had been the ministry
of Christ.
These reports of her Christlike spirit came alive
to Peter; they drew and laid hold of him, and he sat
down by this corpse. Realizing the need of a presence, Peter prayed, and then he said, "Dorcas." She
opened her eyes and was restored to life. (See Acts
9:36-42.) It was the principle. We must come to a
place of helplessness in every way so that Christ can
do the work.
Let us look at two other examples of people who
were resurrected by the power of Jesus. In Mark 5,
we read how Jesus, taking Peter, James, and John
with Him, raised a twelve-year-old girl from the
dead. (See Mark 5:35-43.) I imagine Jesus saying,
"Look, Peter, James, and John, I will show you;
stand to one side." He took the girl by the hand and
said, "Little girl, I say to you, arise" (v. 41).
In another instance, Jesus raised from the dead
the only son of a widow from Nain. Many of Jesus'
disciples were with Him, along with a large crowd.
Jesus said, on another occasion, "I am the resurrection and the life" (John 11:25). But the presentation
before them was death. The people had just brought
outside the gates of Nain a young man who was
dead. Did Jesus say to His disciples, "I will show you
how to do it?" Oh, no, that is not the way of the Master. It is always His power. Jesus had compassion on the widow, and His compassion for the
widow was greater than death. (See Luke 7:11-15.)
May I "be found in Him, not having my own righteousness" (Phil. 3:9). The truth that is hidden in me
is greater than me, manifesting the power of God. It
is not in human nature but in the power of God.

THE FELLOWSHIP OF HIS SUFFERINGS
"That I may know Him...and the fellowship of
His sufferings" (Phil. 3:10). Does God want me to
suffer for another? One Man has suffered. There is
something about "the fellowship of His sufferings."
Can we reach the agony of the depressed and broken? This fellowship is to be reached in only one
way, and that is to bear with them. When the
woman who was a sinner poured oil on Jesus' feet at
the home of the Pharisee, the Pharisee said to himself, "If He knew `what manner of woman this is..."'
(Luke 7:39). We know that they all knew her, and
that she was a woman of the city, but nobody knew
her as well as Jesus did; that is the fellowship of suffering. She had seen the Master, and she knelt at the
feet of Jesus, anointing His feet with oil. She got
what she wanted; her sins were forgiven. (See Luke
7:36-50.) And she was among those in the Upper
Room who spoke with tongues.
BEING CONFORMED TO HIS DEATH
"Being conformed to His death" (Phil. 3:10). Is it
the death of His cross? No, but deathlikeness. What
would happen if the trumpet blew for you to be a king? That night in the Garden of Gethsemane, Jesus went to pray, and He said, "Not My will, but
Yours, be done" (Luke 22:42), even though He was a
King.

There was a death there: it was the very clamor
of human justice. And God can cause His death to
save us from where the flesh rises to be something,
to keep us where we can be for God. He has a perfect
way of doing it.
BEING LAID HOLD OF BY GOD
God can grant you the desires of your heart, because He has "laid hold of [you]" (Phil. 3:12). You
are in this meeting so that you may see that He has
laid hold of you, so that you may be laid hold of by
Him. Whatever is in your hearts right now, God is
greater than your hearts (1 John 3:20), greater than
all things. Let us rise and give ourselves to God.

[image:]
The Given Glory
Then the mother of Zebedee's sons came to Him with
her sons, kneeling down and asking
something from Him. And He said to her, "What do
you wish?" She said to Him, "Grant that these two
sons of mine may sit, one on Your right hand and the
other on the left, in Your kingdom. " But Jesus
answered and said, "You do not know what you ask.
Are you able to drink the cup that I am about to
drink, and be baptized with the baptism that I am
baptized with?" They said to Him, "We are able. " So
He said to them, "You will indeed drink My cup, and
be baptized with the baptism that I am baptized with;
but to sit on My right hand and on My left is not
Mine to give, but it is for those for whom it is
prepared by My Father. "
-Matthew 20:20-23

[image:]e have here in this Scripture passage a
wonderful subject. All God's Word is
life-giving; it is life and light. If we are
poor, it is because we do not know the
Word of God. God's Word is full of riches, ever
opening to us fresh avenues of divine life. "It is the Spirit who gives life" (John 6:63). Jesus said, "The
words that I speak to you are spirit, and they are life"
(v. 63). It has a mighty changing power, effectively
working in us. We do not need to remain in the same
place two days. It is the Word of God, and He "gives
us richly all things to enjoy" (1 Tim. 6:17).

This Book is the copy of the Word-the original
is in the glory. "In the beginning was the Word, and
the Word was with God, and the Word was God"
(John 1:1). You will find that the moment you reach
the glory, you will have the principle of the Word.
The Author is there-the Author of Faith is there.
He is our life, and He fills us with illumination. The
Holy Spirit unveils the Christ to us.
A brother came to see me to ask about the Holy
Spirit. He was so anxious that his ministry should be
a success. I pointed out to him the words of Jesus to
His disciples, "The Holy Spirit is `with you and will
be in you' (John 14:17)." I said to him, "You see the
sun this morning-how it pours into the room from
the outside? But if the light were inside, how the
light would shine forth outside, illuminating the
dark places!"
When we receive the baptism in the Holy Spirit,
we receive a new ministry with divine power and
glory. "The kingdom of God is not eating and drinking, but righteousness and peace and joy in the Holy
Spirit" (Rom. 14:17). The Holy Spirit reveals the
Christ who reigns in every believer when Jesus is
coronated, and Jesus is coronated when you receive
the Holy Spirit. "Did you receive the Holy Spirit when
you believed?" (Acts 19:2). Jesus is King over your desires-no man can call Jesus Lord but by the Holy
Spirit (1 Cor. 12:3). When the Holy Spirit comes in, Jesus is Lord. Then His Word floods our souls, the
tide flows out to the needy, and the vision increases.
Then I am hungrier than ever-nothing satisfies me
but God.

I like the word that Jesus spoke to the mother of
James and John, "What do you wish?" (Matt. 20:21).
She answered, "Grant that these two sons of mine
may sit, one on Your right hand and the other on the
left, in Your kingdom" (v. 21). I am sure that James
and John had this desire, and you can have the same
desire. Jesus is the mighty worker of desire. He
moves people to desire. He said, "You do not know
what you ask" N. 22). Did they know? No! Did Mary
know how she would become the mother of the Savior? No! But she said, "Let it be to me according to
your word" (Luke 1:38). James and John said, "We
are able" (Matt. 20:22). Would they have said it if
they had known? On another occasion, the people
asked Jesus, "What shall we do, that we may work
the works of God?" (John 6:28). Jesus said, "Believe
in Him whom He sent" N. 29).
I believe it is more than saying it. It is the life of
God in the nature that stretches out to believe and
to receive. We can be thus drawn into the love of the
Spirit, "the law of the Spirit of life" making us "free
from the law of sin and death" (Rom. 8:2); and you
know you are in what will never pass away.
Jesus said, "I came to send fire on the earth....
Father will be divided against son and son against
father" (Luke 12:49, 53), and "A man's enemies will
be those of his own household" (Matt. 10:36). I remember that, twenty-two years ago, when I received
the baptism of the Holy Spirit according to Acts 2:4,
I sent home a wire (the post office was opposite my
house) that I had received the baptism of the Holy Spirit and was speaking in other tongues. The news
ran like wildfire-everybody seemed to know. When
I arrived home, my wife said to me, "So you have received the baptism of the Holy Spirit and are speaking in tongues? I want you to know I am baptized as
much as you." Right in my house, the war began.
She said, "For twenty years, I have been the
preacher." Now, before that time, I could not preach;
I had tried many times. Preachers are God-made
men-Jesus was "moved with compassion." (See, for
example, Matthew 9:36.) My wife said, "Next Sunday, you go on the platform by yourself, and I'll see
if there is anything in this." I was under great pressure as to what I was to speak about, and as I went
onto the platform, Jesus said to me, "The Spirit of
the LORD is upon [you]" (Luke 4:18). I don't know
what I said, but my wife-she got up and she sat
down, she got up and she sat down. She said, "That
is not my husband." No man can be filled with the
Holy Spirit and be the same man. He is turned into
another man.

THE CUPS
Yes, in Matthew 20, Jesus spoke of the "cups"the cup of blessing and the cup of suffering. They go
together. It is always the "hundredfold" blessings,
but "with persecutions" (Mark 10:30)-but it is going all the way. The cross is not greater than His
grace. The cloud cannot hide His blessed face. I am
satisfied to know that, with Jesus, here below I can
conquer every foe. Did John know what it meant to
"drink the cup" (Matt. 20:22)? No! Thank God, there
is something we cannot resist, and that is saying, "Lord, give me the baptism of the Holy Spirit"-this
luxury, this summit of perfection, makes your whole
being cry out for the living God, and you say, "Yes,
Lord!"

Never mind anything that it costs you! I saw one
man who was in a waiting meeting seeking the baptism of the Holy Spirit; he was about to leave. I said,
"Brother, why are you leaving?" "Oh," he said, "I
must go home-I have something to do. I wrote a
letter to my wife's brother, and I must tell him I am
sorry." He told his wife what he was doing. She said,
"You fool." But the baptism of the Holy Spirit means
a clean heart. The next night, there he was at the
meeting again. "Oh," he said, "it is too much this
time." I said, "Brother, obey God at any cost. It does
not matter how bitter the cup; God will give you
grace." He was a farmer, and he was accustomed to
sending a check regularly for corn, but one time he
missed, and he had put off paying his account. When
he paid the account, the blessing of God came upon
his life. Oh, yes, we must be eligible for this wonderful place in the glory. We must drink the cup, but it
will mean the baptism, and the baptism of the Holy
Spirit means the fullness of the divine anointing.
The Scripture says, "Jesus returned in the power
of the Spirit to Galilee" (Luke 4:14). He went to the
synagogue in Nazareth on the Sabbath Day and
read,

The Spirit of the LORD is upon Me, because He
has anointed Me to preach the gospel to the
poor; He has sent Me to heal the brokenhearted, to proclaim liberty to the captives and
recovery of sight to the blind, to set at liberty those who are oppressed; to proclaim the acceptable year of the LORD.

(Luke 4:18-19)
Then He said, "Today this Scripture is fulfilled in
your hearing" (v. 21). There are days when the
Spirit is mighty upon us, as He is this day.
Once, when I was in a ship going from Alexandria to Venice, and again the other day at Liverpool,
seeing the crowd, some thousand people, my heart
was moved with compassion. When I was on the
ship, I began to speak. Everyone was as still as
death-captain, crew, and passengers-as they listened to the message God gave me for them. There
are times when you know the Spirit of God is mighty
upon you, and you act, even though, to the onlooker,
it may seem out of place. But you have got your orders, and you act, and the Holy Spirit bears witness
to it (Acts 14:3; Heb. 2:4).
THE FIRE
Another time, in Jerusalem, at the place of wailing, the Spirit of the Lord moved me. I saw young
men, many of them in the prime of manhood, beating
their breasts, weeping bitterly, and saying, "Lord,
how long? Lord, how long?" I preached Jesus to them.
The next day, ten of them came to see me, and with
them was a rabbi. They said, "Where did the fire
come from? When you preached, we felt the fire. We
have no fire in our synagogues." Oh, beloved, the baptism of the Holy Spirit is a baptism of fire. "He will
baptize you with the Holy Spirit and fire" (Matt. 3:11).
So I began to talk with them about God's promises of
a Messiah, and how He was crucified at Calvary. God wants us so filled with the Holy Spirit that people feel
the power-feel the fire.

Let me tell you more about my experience on
the ship. I got on the ship at Alexandria. I wanted to
preach, but I could not. I did not know the language,
and I had no interpreter. I read Acts 1:1: "Jesus began both to do and teach. " To do and then to teach. I
wanted "to do, " but how? I was ready, but I had no
opportunity. A man cannot make the opportunity.
He has to be ready. It is God who makes the opportunity, and right where I stood, a man fell down on
the deck. His wife cried out, "My husband is dead!"
Someone ran for the doctor, but before he arrived, I
began to do. I said, "In the name of Jesus," and the
man revived. There was much excitement and
pointing at me; everyone wanted to know what had
happened. I could not speak to them, but I found five
people who could interpret for me. And everyone on
the ship heard the old story of Jesus and His love.
Don't forget, we have to begin to do, then to
teach. Nine years ago, I went to Sweden. The people
did not know me, but God led me there. We are as
truly sent by God as ever the apostles were. I had a
rough journey, and I thought that, after landing, I
would have some hours in the train, but a meeting
was ready for me. As I entered the building, a man
fell across the doorway in a fit. I rebuked the devil in
Jesus' name, and the man got up. I said, "Give your
testimony." He obeyed and said that it was as if
something had snapped from top to bottom in his
body, and he was free. This incident was the key to
many open doors of opportunity. Seven years later, I
was again at that place. I asked if anyone remembered the incident. A man rose in the gallery and
said, "It was me, and I have been free since."

Jesus began to do. There is no one who loves me
like Jesus. There is no one who can heal me like
Him. He is acquainted with my weaknesses. He
knows all my sorrows. There is no one who can heal
me like Him. Oh, yes, it's a real baptism of fire and a
real baptism of suffering. The suffering keeps you in
balance. Jesus did the most astounding things,
making the people marvel. As He is, we have to be.
(See 1 John 4:17.) He fed five thousand. (See, for example, Matthew 14:13-21.) He healed the man born
blind (John 9:1-7). Where Jesus was, the crowds
came, and the children came; He could not be hidden; the crowds followed Him.
Blind Bartimaeus heard the noise of the crowds.
He asked, "Who is it? Who is it?" "It's Jesus!" they
told him. He cried, "Jesus! Jesus! `Jesus, Son of
David, have mercy on me!' (Mark 10:47)." The people said, "Be quiet." (See verse 48.) But presently,
their words changed to, "Be of good cheer. Rise, He is
calling you" (v. 49). As Bartimaeus cried out, "Jesus
stood still and commanded him to be called" (v. 49).
Jesus stopped for Bartimaeus, and He'll stop for you.
Jesus asked Bartimaeus, "What do you want Me to
do for You?" (v. 51). What is your request? He is
here. He asks you the question, "What do you want
Me to do for you?" Bartimaeus answered, "Rabboni,
that I may receive my sight" (v. 51). Jesus healed
him, saying, "Your faith has made you well" N. 52).
And Jesus is here right now.
Yes, it is a cup of blessing and a cup of suffering,
and the place prepared in the glory. May we yield to
God so that the Holy Spirit can prepare us for the
place-and the glory-so that we may begin to do
and to teach until the day when we are taken up, having the same testing as He had. Then we can say,
as He did, "It is finished!" (John 19:30). We are to
minister the cup of blessing, which also means for us
the cup of suffering.

[image:]
[image:]

[image:]he baptism of the Holy Spirit is a great beginning. I think the best word we can say
is, "Lord, what do You want me to do?"
(Acts 9:6). The greatest difficulty with us
today is to be held in the place where it will be God
only. It is so easy to get our own minds to work. The
working of the Holy Spirit is so different. I believe
there is a mind of Christ (1 Cor. 2:16), and we may
be so immersed in the Spirit that we are asking all
day, "What do You want me to do?"
This has been a day in the Holy Spirit. The last
three months have been the greatest days of my life.
I used to think that if I could see certain things happen, I would be satisfied; but I have seen greater
things than I ever expected to see, and I am hungrier
to see greater things still. The great thing about conferences is that we may get so immersed in God that
we may see signs and wonders in the name of the
Lord Jesus. This immersion in God is a place where
death to self has taken place, and "we" are no longer, for God has taken us. (See Hebrews 11:5.) If
God has taken hold of us, we will be changed by His
power and might. You can depend on it, the Ethiopian will be changed. (See Jeremiah 13:23.) I find
that God has a plan to turn "the world upside down"
(Acts 17:6), when we have died to self.

When I have been at my wits' end and have seen
God open the door, I have felt as if I would never
doubt God again. Then I have been taken to another
place that was worse still. There is no place for us,
and yet there is a place where God is, where the
Holy Spirit is showing forth and displaying His
graces, a place where we will never come out, where
we are always immersed in the Spirit, the glory of
God being seen upon us. It is wonderful! There is a
power behind the scenes that moves things. God can
work in such a marvelous way.
I believe we have yet to learn what it would be
like with a Pentecostal church in England that truly
understood the work of intercession. I believe God
the Holy Spirit wants to teach us that it is not only
the people on the platform who can move things by
prayer, but that you people-the Lord can also move
things through you. We have to learn the power of
the breath of the Holy Spirit. If I am filled with the
Holy Spirit, He will formulate the word that will
come into my heart. The sound of my voice is made
only by the breath that goes through it.
When I was in a little room at Bern, Switzerland,
waiting for my passport, I found a lot of people, but I
couldn't speak to them. So I got hold of three men and
pulled them to me. They stared, but I got them on
their knees. Then we prayed, and the revival began. I
couldn't talk to them, but I could show them the way
to talk to Someone else.

God will move upon the people to make them
see the glory of God just as it was when Jesus walked
in this world; and I believe the Holy Spirit will do
special wonders and miracles in these last days.
I was taken to see a young woman who was very
ill. The young man who showed me the way said, "I
am afraid we will not be able to do much here because of her mother, and the doctors are coming." I
said, "This is what God has brought me here for,"
and when I prayed, the young woman was instantly
healed by the power of God. God the Holy Spirit says
in our hearts today that it is only He who can do it.
After the young woman's healing, a crowd gathered,
and I ministered to the sick among them for two
hours.
The secret for the future is living and moving in
the power of the Holy Spirit. One thing I rejoice in is
that there does not need to be an hour or a moment
when I do not know that the Holy Spirit is upon me.
Oh, this glorious life in God is beyond expression; it is
God manifest in the flesh. Oh, this glorious anointing
of the Holy Spirit-that we move by the Spirit. He
should be our continual life. The Holy Spirit has the
latest thoughts of anything that God wants to give.
Glory to God for the Holy Spirit! We must see to it
that we live in the place where we say, "What do You
want me to do?" (Acts 9:6), and that we are in the
place where He can work in us "to will and to do for
His good pleasure" (Phil. 2:13).

[image:]
[image:]
[image:]od wants us to place our lives on the altar
for service. We can really be there on the
altar-not just "hope" to be there. In Romans 12, Paul had reached a reserved
place, a separated place. He was now in the place
where the Holy Spirit can speak.
What does it mean to be in this place? "Those
who sow in tears shall reap in joy" (Ps. 126:5). "The
LORD has set apart for Himself him who is godly"
(Ps. 4:3). His enemies will be at peace with him
(Prov. 16:7), and God will send him prosperity in
hard times.
"I beseech you... "-with all who see this truth"that you present your bodies a living sacrifice" (Rom.
12:1). Here is the mercy of God, the unfathomable,
desirable will of God (see verse 2): the body presented
as a living sacrifice. It's a present-a living sacrifice,
not a worn-out life. The body, soul, and spirit are to
be presented blameless at the coming of the Lord (1
Thess. 5:23). The present life is given-with no choice
but God's will-thus, on the altar. Oh, Lord, not mine
but Yours now! Lord, use it for Your glory. I am through with resisting your will and with saying "I
won't"-all is Yours! A living body, placed at God's
disposal. A holy body, with the best mind, and without a thought outside "HOLINESS TO THE LORD"
(Zech. 14:20).

God only asks for what you can give! "Do not be
conformed to this world" (Rom. 12:2). Do not be conformed-that is, moved by it. That is not to say you
are to be a hermit or unconcerned about the world,
but "transformed" (v. 2). Every hour, you are to be
more purely transformed-so that you may prove
what God's will is for you (v. 2). It's a holy, acceptable will. Then you will have no sourness or irritability, or that thing about you that nobody wants.
It's an acceptable will. If you give, you give cheerfully; if you love, you love warmly; if you shake
hands, people know you mean it. (See vv. 6-11.)
Your whole life becomes beautiful-clinging to God.
(See verse 9.) "Rejoicing in hope," even in "tribulation,," meeting it with prayer (v. 12), giving a blessing without a curse (v. 14). This kind of life is
received by men, and is acceptable in the sight of
God. Moreover, at the Closing-up Day, it has a sure
reward.
Let us pray and commit our whole way to God,
not being conformed, but transformed, proving God's
good and acceptable and perfect will. Amen.

[image:]
[image:]
[image:]od intends us to be in this way where Jesus
and all His disciples went. He has left this
place open: "Greater works than these [you]
will do, because I go to My Father" (John
14:12). Jesus left nothing less than this: a power
that was for us and to which more was to be added if
we believe. Acts 1 speaks of this power:
The former account I made, 0 Theophilus, of
all that Jesus began both to do and teach, until
the day in which He was taken up, after He
through the Holy Spirit had given commandments to the apostles whom He had chosen, to
whom He also presented Himself alive after
His suffering by many infallible proofs, being
seen by them during forty days and speaking
of the things pertaining to the kingdom of
God. And being assembled together with them,
He commanded them not to depart from Jerusalem, but to wait for the Promise of the Father, "which, " He said, "you have heard from
Me; for John truly baptized with water, but
you shall be baptized with the Holy Spirit not many days from now." Therefore, when they
had come together, they asked Him, saying,
"Lord, will You at this time restore the kingdom to Israel?" And He said to them, "It is not
for you to know times or seasons which the Father has put in His own authority. But you
shall receive power when the Holy Spirit has
come upon you; and you shall be witnesses to
Me in Jerusalem, and in all Judea and Samaria, and to the end of the earth. "

(Acts 1:1-8)
We have recently experienced seven years of
earthly power, and we are feeling the effects of it today-how it has broken hearts, homes, and, in fact,
the whole world, and has filled it with such distressing effects and made it an awful place, so that
we never want it again.
This power from Jesus is so very different: it restores the fallen, it heals the brokenhearted, it lifts, it
lives, it brings life into existence in your own hearts.
All the time, there is something that is around you,
something that you know is lasting and will be forever, until the Lord receives us unto Himself.
May God help me to speak to you. I did not come
only to speak but also to stir us up to our privilege,
to make people feel they are responsible for the state
of things around them.
POWER AND PROGRESS
It thrills my soul and makes me think that I
must step into line where God has called me. Sometimes I speak like this. Some of you know what a
tragedy is-you have heard of such things-and some of you know what a calamity is. I speak to
every baptized soul here: If you have not made any
progress, you are a backslider in the sight of God because of the privilege of the revelation of the Spirit
within you, the privilege and more power of entering
into more light.

It is a wonderful thing to get into touch with the
living God. It is a glorious thing, a blessed condescension of God, to fill us with the Holy Spirit. But
we have a responsibility after that so that we remain
filled with the Spirit of God, so that Jesus is so
pleased with His child that He fills His child with
the Holy Spirit, so that the child may now have the
full revelation of Himself. The Holy Spirit will not
speak of Himself, but He will take of the truth of Jesus Christ and reveal it to us (John 16:13-15). As
Jesus is, we have to be (1 John 4:17), and just as
righteous as He is, we have to be. We are truly the
offspring of God, moving with divine impulse, and
God is testing us so that we can see that we must
step into line and that the truth is still the same.
"You shall receive power" (Acts 1:8). Beloved,
this is so real after we "receive power": His life for us
is the life of the Son of God living within us, with
divine characteristics that make the whole body a
flame of fire. I am clearly coming to understand this
in my ministry. God has given me a gracious ministry, and I thank Him for it. God has given me a
ministry that I prize because it helps me to stir people, especially leaders. I am here to stir you; I could
not think that God would have me leave you as I
found you. I could not speak if I thought I was entrusted to speak for half an hour and leave you as I
found you! So my desire is that this half hour will be so full of divine purpose that everyone will come into
line with the plan of God.

POWER AND PURITY
I am as convinced as anything that if I wait further to receive the Holy Spirit, I have mistaken the
situation. Along these lines, I very much want to say
things to prove the situation. Too much is being said
along the lines of, "If I can only feel the power." Our
young brother said distinctly that the Holy Spirit
came to abide. (See 1 John 2:27.) What are we waiting
for? What is God waiting for? For you to get into the
place. What do I mean? I mean this: Jesus was a perfect activity, a life in activity. The Scripture declares
it. It is as clear as possible that He began to do and
then to teach (Acts 1:1) in a realm of divine appointment where He was able to make the act conform.
So I am truly speaking from the Word of God. If
we have received the power, the power is there. I am
not going to say that there does not have to be an
unbroken fellowship with God. He never separates
power from holiness; the pure in heart will see God
(Matt. 5:8). But I believe that if the Holy Spirit has
come to reveal Jesus to us, you cannot lack this
power, because he who believes that Jesus is the
Christ overcomes the world (1 John 5:5).
He is the purifier; He is the abiding presence,
the one great source of righteousness. "In [Jesus]
dwells all the fullness of the Godhead bodily" (Col.
2:9). There is the situation.
[image:]

[image:]
And you know that after the Spirit gave the
revelation of the purity of Christ by the Word of the
Lord, He made you see things as you had never seen
them before.
THE BREATH OF THE SPIRIT
I would like to speak for a few moments on the
breath of the Spirit because I see that the Holy Spirit
came as a breath, or as the moving of a mighty wind
(Acts 2:2). I see so much divine appointment in this
for humanity, in this great thought: the Holy Spirit
fills the life by the breath. This prophetic position is
wonderful. Whom did you hear speak? You say, "I
heard Mr. Wigglesworth and Mr. Carter." Yes, that is
what we say, but behind it all, you will find that when
the speaker is under the control of the Holy Spirit,
language is breath, the breath of the Spirit.
When you are filled with the breath of the Spirit,
the breath of God, the holy fire, and the Word, it is
Christ within you.
Life is given. "He who hears My word and believes in Him who sent Me has everlasting life" (John
5:24). We need the Spirit so that we may be filled
with prophetic power in order to bring forth life for
the needs of the people. This is life; I am perceiving
that I must be in this order. Let me give you one or
two additional points.
POWER IN ACTION
God wants everybody, without exception, to begin on the Word of God. Acting upon the Word will bring about the most surprising things you have
ever experienced. As you stand on the Word, it will
be an amazing thing.

This power from God is for every believer. After
you have received the power of the Holy Spirit (Acts
1:8), you are in the place where this is possible. I am
not saying this glibly; my thoughts are too serious
for that. After tonight, I can no longer be what I was
today, and tomorrow is mightier than today. This is
the reason the tide is changing with God; this is the
reality.
It is no little thing to be baptized with the
Spirit; it is "the Promise of the Father" (v. 4). Jesus
must be there, and the Holy Spirit also, bringing us
to the place where we can be baptized. Are you going
to treat it as a great thing? What do you really believe it is? I believe that when the Holy Spirit comes,
He comes to crown the King. And from that day, the
King gets His rightful place, and we don't have to
claim anything; He becomes King of all situations.
I only say this to help you. It is a need that I am
speaking about. I cannot get away from this fact because, where I look, I see growth. I see you people; I
see the growth. I have been away from England for
three years, and I see changes; yet even though we
see that there is growth, life, and blessing, there is
much more ground to be possessed, and we will have
to dare before God can work.
God has given me an open door. Nothing moves
me but this: that I see men and women coming into
line with this reality. I want the people of Pentecost
to rise as the heart of one man. God has us for a
purpose in these last days, and He helps me in the
meetings.

A Man Healed of Cancer after Twelve Years
At a certain meeting, I said, "There is a man in
this meeting who is suffering. Should I preach before
I help this man, or would you like to see this person
free before I commence?" This man was a stranger
and did not know who I was speaking about. There
he was, with cancer on his face and full of pain, and I
asked, "Is it right for me to preach, or should I heal
this man?" I saw what was the right thing, and I
went down off the platform and placed my hand on
him in the name of Jesus.
What happened next was because of what the
Word said. That man knew nothing of healing, but
in a moment, he was able to stand up, and he said, "I
have been in pain for twelve years. Something has
happened to me." That night, he gave himself to
God, and he testified night after night that he was
completely cured. What happened? God ministered
through my daring to believe His Word. There are
cases all around you, and what a story you would
have to tell next year if only you would take a stand
on the Word of God from now on.
A Husband Healed of Many Ailments after
Forty Years
A woman brought her husband to me and said, "I
want you to help my husband." I said, "Well, I will."
She said, "He has too many ailments to tell you of." I
said to those present at the meeting, "There is a man
here who is so full of pains and weakness that I am
going to pray for him on the authority of God's Word,
and tomorrow night I am going to ask him to come back and tell you what God has done for him." Then I
placed my hand on him in the name of Jesus.

The next night, this man came walking straight,
and he said, "Will you let me speak to these people
tonight? For forty years, I have had ulcers and running sores, and today is the first day that my clothes
have been dry, and now I am a new man." Brothers
and sisters, this is declared in the Word, and wonderful things happen.
A Suffering Boy Healed
I had been speaking about divine healing. Six
seats from the rear was a man with a boy, and he
lifted him up when I had finished. The boy was held
together with irons, and his head, loins, and shoulders
were bandaged. The father handed him over to me.
He put the irons down with the boy standing in them.
I have never known what there is in the laying
on of hands, but let me give you a description of
what happened. This boy was about nine years of
age. After I had laid hands on him in the name of
Jesus, there was perfect silence, when suddenly this
boy cried out, "Dad, it is going all over me," and I
said, "Take the irons off." Perhaps you might say
that this is our power. No, it is His power; no, it is
the Father you have received. Do we dare to be still
and to be quiet? The stones would cry out if we did.
(See Luke 19:37-40.)
Sometimes I go in for what they call "wholesale
healings." My son and daughter are here, and they
can declare that they have seen one hundred people
healed without the touch of a hand. I believe there
are to be wholesale baptisms of the Holy Spirit.

 and I Will Give You Every Soul"
One day, God told me something at a place
called Stavanger in Norway. I said to my interpreter,
"We are both very tired. We will rest today until 4:00
P.M." I can never forget the sight when we returned
from being out. This story has just occurred to me.
May God cause you to hear this. There is a hearing
of faith, a much higher faith. May the Lord cause us
to hear this.
We had been out for a short time, and I will never
forget the sight as we came back into the street. The
street was filled with all kinds of wheelchairs. We
went along up to the house, and the house was filled
with people, and the woman there said, "What can we
do? The house is filled; what are we to do?" So I
pulled off my coat and I got down to business. My
brothers and sisters, you ought to have been there;
the power of God came like a cloud, and people were
healed on every side.
God healed all the people. This is what I have to
tell you. We had sat down for a little refresher before
the meeting, and the telephone rang. The pastor went
to the telephone, and those on the other end of the
line said, "What can we do? The great town hall is
packed. Come down as soon as you can." This is what
I mean by the hearing of faith; I declare that the place
was so packed that the people could not have fallen
down if they had wanted to. I never saw a place so
packed. I began to preach, and when I was preaching,
the voice came from the Lord, "Ask, and I will give
you every soul." The voice came again, "Ask, and I
will give you every soul." I dared to ask, "Give me
every soul," and a breath came like the rushing of a mighty wind, and it shook everyone and fell on everyone. I have never seen anything like it.

I am hoping to see this in London. Is there anything too hard for God (Gen. 18:14)? Can God not
begin to do these things? Will we let Him?
I know it might be a difficult thing. Is it not possible to have a consecration today? Who will begin
today? Who will begin to act in the power of the Holy
Spirit?

[image:]
img0000.jpg
SMITH WIGGLESWORTH

esnworth

liggl
‘Anomting

cover.jpeg
SMITH WIGGLESWORTH

esnworth

liggl
‘Anomting

img0013.jpg
N

img0016.jpg

img0017.jpg

img0014.jpg
t(o

(

|<n

)

img0015.jpg

img0020.jpg

img0018.jpg

img0019.jpg

img0001.jpg

img0005.jpg
=2

W=

img0002.jpg

img0003.jpg

img0004.jpg

img0009.jpg

img0006.jpg

img0007.jpg
=]
——

e

=

img0008.jpg
1
a5

img0011.jpg

img0012.jpg

img0010.jpg

