

N the year 1906, a new movement sprang up, known as the "Pentecostal movement," which has swept this country and others like a prairie fire.

Thousands have followed it. It has caused thousands to wonder. Other thousands have been

greatly troubled by it, while still other thousands denounce it as "wild-fire fanaticism."

What is the TRUTH? <u>Is this movement</u> of <u>God</u>? Is it true, as they claim, that the "latter rain" of the Holy Spirit is now falling?

<u>The Most Important Business</u> of <u>This Life</u>

The most important business of this life is the receiving of the true buptism with the Holy Spirit.

But how few, today, understand what that baptism really is! Your eternal salvation depends upon it! Let us come very humbly, prayerfully, to a study of this all-important subject.

This, we know, is one of the most heated questions of the day. It is one frought with prejudices on both sides. Let us remember that the Holy Spirit is, first of all, the Spirit of LOVE---of PATIENCE---of TOLERANCE. So let us, if possible, come to this study, each admitting that he may have been wrong, and very humbly, prayerfully, seeking instruction from GOD out of His Word. And let us see this study thru, to the end.

S "speaking in tongues" <u>tho</u> BIBLE evidence of the baptism with the Holy Ghost?

Is this "beptism" for us today? What is the Bible teaching about "TARRY MEETINGS?"

Here is the PLAIN TRUTH about this burning question, plainly stated. Read every word. Salvation means, simply, the indwelling presense of the Holy Spirit. The Holy Spirit is the very LIFE of God. Jesus said "that which is born of the flesh IS FLESH." "Ye must be BORN AGAIN"---born of God's Spirit!

"But ye are not in the flesh, but in the Spirit. IF so be that

Spirit, IP so be that the Spirit of God dwell IN YOU. Now if any man have not the Spirit of Christ, HE IS NONE OF HIS. . . But IF the Spirit of Him that raised up Jesus from the dead DWELL IN YOU, He that raised up Christ from the dead shall ALSO quicken your mortal bodies BY His SPIRIT THAT DWELLETH IN YOU." (Rom. 8:9-11).

Unless, then, we have received the Holy Spirit, God's Spirit, God's LIFE, to dwell within us, we are LOSM---utterly without hope of eternal life! Surely, then, the receiving of the Holy Spirit is the most important business of this life!

Is PENTECOST Repeated in This Day?

Let us, then, look prayerfully and without prejudice into God's Word.

Is the <u>EXPERIENCE</u> of the day of Pentacost for you and me today? The modern "Pentacostal" or "Tongues" movement is founded on the assumption that it is----and that the mothod of receiving this experience or "blessing" is the modern "tarry meeting." On this assumption many would stake their lives:

So let us EXAMINE the original experience of that day, as described in the Bible, and SEE whether it is being repeated today. Perhaps a real surprise awaits us. Let us not ASSUME---let us PROVE ALL THINGS ... God's Word instructs.

The only record of that tremendous EXPERIENCE is recorded in Acts 8:1-13. Let us carefully examine every incident that occurred that day.

1. "And when the day of Pentecost was fully come, they were all with one accord in one place." Are our "Pentecostal" friends of today in harmony and "one accord?" No, they are split up into many fragments and segments, over disputes among themselves.

2. "And SUDDENLY there came a SOUND from heaven as of a rushing mighty wind." Notice that on THAT day there was a SOUND. Not a sound made by the people, but this sound came FROM HEAVEN. It sounded like a violent wind storm. Have you ever seen THIS part of the experience repeated today? Then notice, too, that this sound --the Spirit which came FRCM HEAVEN --- the Spirit which caused them to speak with tongues --- came SUDDENLY. But today we see these dear friends start to "work it up" GRADUALLY. Sometimes they twist, and jerk, and chatter and mutter, repeating certain phrases over and over, until they work themselves into it. But on THAT day, the Spirit that filled these disciples came FROM HEAVEN, and SUDDENLY.

3. "And it (the SOUND) <u>filled all the</u> <u>house</u> where they were sitting." Do sounds coming. not from people's throats, but from heaven, fill THE WHOLE HOUSE where people are assembled today?

A. "And there <u>appeared</u> unto them <u>CLO-VEN TONGUES</u> like as of fire, and it SAT UPON EACH OF THEM." Divided, flaming tongues APPEARED---they SAW them. They came and sat upon each of the disciples: Has any man living witnessed such an experience in this day?

ence in this day? 5. "And they were <u>ALL</u> filled with the Holy Ghost ." Surely no one has ever heard of a modern "pentecost" meeting where <u>ALL</u> (there were 120 on THAT day) were filled, all at once, at the same time, SUDDENLY, when the Spirit came with a great SOUND from heaven!

6. "And bogan to speak with other tongues, as the Spirit gave them utterance." Ah! Here, at last, some will be sure to say, is an experience repeated today! But wait! On this original day of Pentecost, ALL began SUDDFWLY to speak in these OTHER tongues. Now <u>what kind</u> of tongue speaking was this? Was it UNKNOWN tongues? Was it the kind that needed an interpreter? Was it like we see demonstrated today? Let us examine and see!

Verse 5 tells us there were duelling in Jerusalem at that time devout Jews out of every nation on earth. Word of this momentous experience went like wild-fire all over the city. A multitude of these Jews came rushing to the place. They were amazed. They marvelled. Because that,

amazed. They marveiled. Because that, 7. "EVERY MAN HEARD THEM SPEAK IN HES CMN LAUGUAGE!" These Jews, from all nations, UNDERSTOOD what was said! Some were Parthians. Some Medes. Elamites, dwellers in Mesopotamia, Rome, Arabia, etc. And they said, "And how hear we every man in our own torgue, wherein we were born?"

THEM (the J20--Acts 1:15) speak in HIS own Janguage! 120 disciples all speaking in tongues--OTHER tongues---the tongues of EVERY NATJON under heaven. And EVERY MAN who came rushing in heaved THEM---the 120--speak in HIS OWN LANGUAGE! The Parthian heard THEM, the 120, speak the Parthian language. But the Mede heard the SAME 120 disciples speak the language of the Medes. Those from Greece heard the entire 120--the THEM---speaking Greek. THEY UNDERSTOOD what was said:

A Different Kind of Tongues.

Dear friends, have you ever witnessed an experience like this? Have you ever heard THIS kind of "tongue speaking"? Can you even find a description, in all the Bible, where this same kind of experience is described?

True, they spoke with other tongues when the Holy Spirit first came upon the Gentiles at the house of Cornelius (Acts 10), And in telling the Apostles of it, Peter said "the Holy Ghost fell on them as on us at the beginning," and "God gave them the like sift as He did unto us." (Acts 11:15,17). And that same GIPT is for you and me today! Praise God for that!

But it is not recorded, nor did Poter say, that the Holy Ghost at that time came <u>SUDDENLY from Heaven</u>, like the SOUND of a wind-storm, appearing as divided tongues of fire, or that men of different languages each understoad all of them in HIS own language. Aside from being filled with the Spirit and speaking in tongues, the nature of which is not here described, there is no similarity between these two experiences.

It is true, too, that in one other recorded case, and one ONLY, men spoke with tongues upon being filled with the Holy Spirit. That was when Paul had baptised the Corinthian believers and laid his hands on them (Acts 19:6). But there is nothing to indicate a similar EXPERIENCE as upon the original day of Pentecost.

So what must we conclude? The Pentecostal EXPERIENCE is not being repeated today!

But if not; WHY not? Is it not for us today? No, it surely is not! Oh; the biossod TRUTH of God's Word, and how much more worderful than men's fables, when once we come to UNDERSTAND it! We have no word of condemnation for those do Pentecostal people, as they call themselves, because they are unable to repeat the same EXPERIENCE as described for the day of Pentecost in 31 A.D. That experience will NEVER be repeated again! It never occurred before, and it never will again!

It was an EXPERIENCE unique in all history! It was the welcoming manifestation of the advent of the Holy Ghost---the "other Comforter"---to this earth FROM HEAVEN.

An Experience Unique in History

After this epochal day, Paul could say "Christ liveth <u>IN me</u>." But althe David was a man after God's own heart, he could never cay that: David said "thou art WITH me."

sapotamia, Rome, Arabia, etc. And During His ministry, Jesus said "He said, "And how hear we every man in that believeth on me, as the Scripture hath wh tongue, wherein we were born?" said, out of his belly shall flow rivers Now notice carefully. Every man heard of living water. (But this spake he of the

Page 2

Spirit, which they that believe on Him Should receive: For THE HOLY CHOST WAS NOT YET GIVEN; because that Jesus was not yet glorified.)" The Holy Ghost "was not yet given." How could men receive the GIFT before the GIFT had been GIVEN? The SPIRIT could not come until Jesus had been glorffied. Speaking of the coming of the Holy Gnost, Jesus hold His disciples, on the eve of His crucified as "If I go not away the Comforter WILL NOT COME unto you; but, if I depart, I will send him unto you. And WHEN he is come," etc. (John 16:7,8. Proceding text from John 7:38.39).

The Holg Ghost had not yet been given He had not yet come from heaven. Unless Jesus went to heaven, and was glorified, He could not come!

Again, that same memorable night, Je-sus said: "We dwelleth WITH you, and shall be IN you," (John 14:17). He was WITH them, in the person of Jesus, but He was, after the day of Pentecost, to be IN them, in the person of the Holy Ghost' And so, today, as the Scriptures say, "Christ IN us, who hope of glory."

What happened upon the day of Pentecost was the fulfillment of Joel's prophecy (Joel 2:28-29) --- the advent of the OTHER Comforter, the Holy Ghost to earth FROM HEAVEN, as Peter clearly and plainly explained on that very day (Acts 2:16-21).

0, what a blessed truth! Why pervert it? Jesus died for you and for me---because we have sinned by transgressing God's law. He paid the price of death FOR us in our stead---and then God RAISED Him from the dead, and He ascended to the right hand of the Father in heaven, where today He intercedes for you and me as our High Priest --- and, praise His Holy name! He sent us the OTHER Comforter, the Holy Ghost .

A.D. 31, ven days after Jesus had ascended tifying both to the Jews, and also to the to heaven to be glorified, that the Holy Chost, the "other Comforter", God the SPIRIT, came from heaven!

And His advent from heaven was accompanied with mighty manifestations! He came the Spirit! And so will we, today! with a SOUND as of mighty rushing wind. No came with the APPEARANCE of divided tongues of fire! And on that occasion, He filled all the 120 disciples, and spoke thru them in such manner that every man from every nation on earth HEARD in his own language! The miracle on that occasion was in the HEARING, as well as the speaking

Let us realize the truth, and not try, in our human fleshly power, to COPY and imitate that one tremendous welcoming manifestation! For truly we shall only produce a counterfeit!

"Praying Down Pentecost."

Joday we frequently hear those who do not understand speak of "praying down Pen-tocost." They exclaim, "It took Peter and "praying down Penthe spostles ten days to pray down Pente-" and they urge us to "tarry," and cost. to "seek", and to beg, and to agonize, and to plead with God to send down ANOTHER Pentecost --- to send His Holy Spirit from heaven again.

But the Holy Ghost CAME FROM HEAVEN to earth on the day of Pentecost, 31 A.D.

and --- let us understand this --- HE HAS BEEN HERE EVER SINCE!

All we have to do now is to OPEN UP OUR HEARTS, and to let the blessed Holy Spirit in! He is HERE! Today you need not plea and beg and agonize for God to give you this greatest of all Gifts. God needs no begging! The Holy Ghost is NERE--- and God tells us in His Word He is more WILLING to give us this Gift than we are to give bread to Jur hungry children! (Luke 11:13). Today He is HERE --- knocking on the door of your heart (Rev. 3:20), and the way to OPEN the door is to <u>REPENT</u> (Rev. 3:19), and He will come in, and abide with you forever

The Great Mistake.

Do you know the great mistake so many earnest people have been deceived into making? They are pleading with God to GIVE them something that He is pleading with them to RECEIVE!

This is their mistake:

THEY ARE TRYING TO COPY THE PENTECOST EXPERIENCE, AND TO DEMONSTRATE THE PENTE-COST MANIFESTATIONS, INSTEAD OF FOLLOWING THE TEACHING GIVEN THAT DAY!

The EXPERIENCE of that day was unique in all earth's history. The manifestations of that day were the welcoming manifestations of the advent of the "Other Comforter" to this earth from heaven. But the inspired TEACHING of Peter on that day is

the teaching for this whole church age. And Peter said "<u>REPENT</u> and <u>BE BAP</u>-TISED!" and then "ye SHALL receive the "exgift of the Holy Ghost." Jesus said, cept ye REPENT ye shall all likewise PERISH!" REPENT and BELIEVE, are the two conditions --- and the ONEY conditions, to receiving the great blessing of the baptism And it was upon that day of Pentecost, with the Holy Ghest! And so Paul went "tes-Greeks, REPENTANCE toward God, and FAITH toward our Lord Jesus Christ." And all who repented, and received Christ in faith, being baptised, DID receive the gift of

The trouble today is that so many are begging, agonizing, pleading, like so many rebellious children begging and teasin a parent to let them have their own way and give them some gift they desire! God has told us plainly He will GIVE us the Gift if, and when, we SURRENDER, and BE-LIEVE! Why does God withhold the blessing to so many earnest scekers? Because they keep begging without SURRENDERING. We must yield all the way!

None can receive the precious Spirit of God without coming to that place of self-abasement, self-mortification, full and unconditional SURRENDER, entire willingness to give up ALL for Christ---to come ALL the way out of the world and its ways, customs, beliefs --- to be willing to keep ALL of God's Commandments --- to have the faith that will let the Holy Spirit in!

God Bives His Holy Spirit CNLY to THEM THAT OBEY HIM!" (Acts 5:32).

No, we need not pray down another Pentecost! But we do need to SURRENDER, and that is where we fall down. We are holding out on God! We still went our own way!

This is not to say that no prayer at all is necessary, in order to receive the

rift of God's Holy Spirit. On the contrary, MUCH PRAYER is usually nencesary. But it must be the RIGHT KIND of prayer --- not the persistent, nagging pleading of a selfwilled child to have his own way, but the carnest prayer of a broken and contrite and repentant heart, that confesses its own utter depravity, its own helplessness, its own deceit and wickedness, and, like David, pleads with God to "creato in me a CLEAN heart, O God; and renew & RIGHT spirit within me," (Ps. 51:10), confessing that our heart is not clean, nor our spirit right.

It may take a great deal of prayer --of earnest supplication and prayer --to bring one to the place where he CAN surrender fully to God----to have revealed to him the things he must surrender, which, perhaps, he himself does not fully realize --- to be made thoroughly WILLING to give up ALL for the blessed gift of life eternal thru the Holy Spirit of God.

The Devil's COUNTERFEIT

Much has been written --- thousands of sermons preached --- on the NEED of the baptism with the Holy Chost. Much about "tongues," and "manifestations," and the "signs following.

BUT LITTLE IS EVER SAID ABOUT THE MANNER OR METHOD of receiving this gift!

That is because people have had their eyes on the EXPERIENCE, and not on the TEACHING of the day of Pentecost!

The method, unfortunately, has been taken for granted by thousands --- a modern method that has not been guestioned, or checked or proved according to the BIBLE teaching.

Is it not a self-evident fact that if we seek it a wrong way, we shall receive a wrong thing?

Beyond doubt this modern "Pentecostal" movement has brought a vital TRUTH once more to light --- the truth of the need of the baptism with the Holy Ghost.

But do you suppose the Devil would be content to deceive men on all other questions, and then neglect to deceive the many thousands of seekers after the a false, spurious MANNER and METHOD of receiving this most precious gift of all ---- and therefore into actually receiving a COUNTERFEIT instead of the genuine?

God's Word WARNS you and me that Satan is going about, today, as a roaring lion, seeking whom he may devour, KNOWING HE HAS BUT A SHORT TIME. The church is is on the job. Jesus warned us of false doctrines that would appear in these last days, and that would DECEIVE many.

Oh, but Satan could never deceive ME, you say! Why, are YOU not seeking after the deeper SPIRITUAL experiences? Perhaps spoken in "tangues"? You think ray could not be deceived --- it is only those who are not "spiritual" that are deceived.

Can't we see that Salan is a SPIRIT-UAL Being? (Eph. 2:2). He does not come as a red demon with horns and tail, but as "AN ANGEL OF LIGHT." He appears as an ANGEL ---- a SPIRIT, and as bringing LIGHT. These deceived THINK they have received

marvelous how LIGHT. They THINK they have advanced and been elevated to a HIGHER SPIRITUAL PLANE. And Satan has many MIN-ISTERS. And they do not all come preaching modernism, or cold spiritless doctrines --- they, too, come as SPIRITUAL ministers, and "are transformed as the ministers of RIGHTEOUSNESS." (II Cor. 11:14,15).

It is these progressing into the deeper SPIRITUAL experiences whom Satan will tempt and try the most, and WHO ARE MOST SUSCEPTIBLE to his deceptions! That is, unless constantly ON GUARD, and unless we refuse to follow any but the TRUE SCRIP-TURAL TEST.

You cannot trust your EXPERIENCES, because Satan, a spirit being, can give counterfeit spiritual experiences, and by them deceive any human soul that ever lived.

"Beloved, BELIEVE NOT every spirit, but TRY the spirits, whether they be of GOD: because many false prophets are gone out into the world." (I John 4:1). What is TRUTH! Jesus said, "THY WORD

is Truth!" The BIBLE! So, when He, the Spirit of Truth is come, and He guides us into the TRUTH, He merely guides us into a RIGHT understanding of the BIBLE! The BIBLE, and the Bible ALONE, is the test.

"And when they shall say unto you, SEEKunto them that have familiar spirits, and unto wizards that peep and mutter; should not the people seek unto their God? for the living to the dead? TO THE LAW AND TO THE TESTIMONY: if they speak not according te THIS Ward, it is because there is no light in them, (Isa. 8:19-20).

The "law and the Testimony" is the Old and the New Testaments --- the BIBLE. TRY the Spirits. By what standard? The BIBLE

Satan today is misleading, fooling, and cleverly deceiving thousands by giving "impressions," or dreams or "visions," until people say "the Lord told me" this or that, and call their impressions "leadings of the Spirit." Remember, Satan is a spirit who can lead, as well as God. We wrestle not against flesh and blood, but against WICKED SPIRITS in high places, and consequently God warns us that we need on the WHOLE ARMOUR of GOD that we may with-Daptism with the Holy Ghost into a clever, stand the WILES OF THE DEVIL. (Eph. 6:10-18). And that armour includes the shield of FAITH, and the sword of THE WORD OF GOD. EVERY spirit is not the HOLY Spirit. There are false, soducing, unclean spirits.

What About "TARRY Meetings?"

The METHOD of this modern "pentecostal" asleep (Mat. 25:5) but Satan the adversary movement for seeking the Holy Spirit is the modern "tarry meeting."

Are "tarry meetings" Scriptural? Is this the BIBLE method?

It must be remembered that there are many different types of "pentecostal" people. And so their ways differ somewhat

But with perhaps the majority of these people, the method is as follows: The "seeker," as he is called, must attend a "tarry meeting" along with other "seekers" and with them, where possible, who already "have their baptism" as it is expressed. The seekers are told to any such phrases as "Glory! Glory! Glory!" over and over. Constantly they are urged to "say it a little faster. Variations of this phrase are "Hallelujah!"

or "Praise you Jesus!" Constantly the 'seeker" is told to keep it up, faster and faster; not to become discouraged. Sometimes they are told to lift the arms above their heads, and hold them there. When thy become so tired they are unable to hold them longer in the air, others will come and support their arms.

Time after time the seeker will come to one of these "tarry meetings" repeating the above formula, hours at a time.

In other forms of the "tarry meeting" a group of seekers assemble together, with, where possible some who already have "received their baptism." Children must be left at home. Only "seekers" are permitted. All pray aloud at once, begging and to give them the "blessing." Por hours, often lasting until 3 or 4 o'clock in the morning, they continue to beg, plead, and agonize.

Occasionally, perhaps after many of these "tarry meetings," one or more of a company will begin to "speak in tongues," and are then acknowledged by 811 as hav-ing received "their baptism." Nothing but "speaking in tongues" will be acceptad as the evidence of "the baptism,"

Does the Bible Command the Tarry Meeting?

Is this modern "tarry meeting" the true scriptural WAY, or merely plain heathenism?

Those who defend the "tarry meeting" with, perhaps, a great deal of heat, will quote the Scripture to the effect that Jesus COMMANDED us to "TARRY <u>UNTIL</u> ye be endued with power from on high."

This command of Jesus to "tarry" is found in Luke 24:49. Pentecostal people invariably read this text thus: "Tarry UNTIL ye be endued with power." Then they construe the word "tarry" to mean the kind of meeting described above.

But that is not what this text says at all!

RIGHTLY quoted, Jesus' command to His disciples was: "tarry ye IN THE CITY OF JERUSALEM until ye be enduced with power FROM on high.

Jesus told them to tarry, net in a certain MANNER, but in a definite PLACE -- in the <u>CITY OF JERUSALEM</u>. Why do our Pentecostal friends always omit the words "YE," expressing TO WHOM this command was addressed, and the words "IN THE CITY OF JERUSALEM," telling WHERE they were to "tarry?" And why did Jesus ask them to remain in the city of Jerusalem? Because the "other Comforter" had

not yet come FROM HEAVEN --- from "on high." And Jesus knew that WHEN He came, He would come first to the city of Jerusalem. And so Jesus was mercly instructing His disciples to wait, or remain, in Jerusalem until the day of Pentecost, when, it had been ordained, the Holy Ghost was to come from heaven --- "from on nigh" -- to earth.

lated 323 years ago. It is an Old English word, formerly in popular usage, now seldom used. Today many mistake its meaning. What does it mean? It does not mean pray. It does not mean supplicate. It

does not mean beg, or agonize, or repeat words over and over. It does not mean a prayer meeting.

The dictionary says "tarry" means "to put off going or coming; linger. To remain in the same place; abide; stay. To await: to delay. N., sojourn, stay.

The literal Greek, word for word, from the Interlinear Greek text is: "but REMAIN YE IN THE CITY OF JERUSALEM, ±111 ye be clathed with power from on high." How can we conceive the idea of these modern "tarry meetings" from the scriptural command "REMAIN YE IN THE CITY OF JERUSA-LEM"?

But, protests the "tarry meeting" defender, it says in Acts 2:13, 14, that the disciples "went into an upper room," and "these all continued with one accord in prayer and supplication." The assumption is that the disciples met at a certain house for this purpose --- that they were there holding a "tarry meeting --- that they begged and pleaded with God until He finally sent them the "blessing" from on high --- and that we should do the same thing. Often the statement is made that "it took the disciples ten days to pray down Pentecost!"

The MEANING of "Pentecost"

One difficulty is that four know the meaning of the types of Leviticus 23. There we find instruction regarding the seven annual feast days, occurring at the five different times during the year.

The first was the Passover, on the 14th of Abib, the first month of the sacred year. On this day a lamb was always slain. And so the crucifizion occurred on this very day. It was upon the 14th of Abib, 31 A.D. that Christ, the Lamb of God, our Passover, was slain for us!

The second of these set feasts was the feast of Firstfruits, known as the day of Pentecost, 50 days later. This always had typified the Firstfruits of the New Testament Church. And accordingly, when the "other Comforter" came from heaven --- from "on high" --- to bring forth the FIRSTFRUITS of the New Testament Church, this tomendous event, to occur but once in all eternity, was ordained to take place ON THE VERY DAY OF PENTECOST, 31 A.D.

Jesus well knew the Holy Ghost would come from heaven on that very day. He know it would be just ten days from His departure TO Heaven. So Jesus told Ais disciples they should be "Daptized with the Holy Ghost not many days hence." (Acts 1:5). In the first chapter of Acts we find the same instruction of Jesus as recorded in Luke 24:49, this time in words more plainly to be understood: "And . . . commanded them that THEY SHOULD NOT DEPART FROM JERISALEM. but WAIT, for the promise of the father. (Acts 1:4),

So the disciples did not "pray down Pentecost." "Pentecost" is a DAY, not a "Pentecost" is a DAK, not a filling with the Spirit. And since it was Now "tarry" is an English word, trans-ordained that the Holy Ghost was to come from heaven TO JERUSALEM, and on that very day, do you suppose that, if the disciples had prayed and begged just a little harder, they could have "prayed Him down" a day or too sooner? certainly not! Not even an

hour sooner!

"But," argues the tarry meeting advocate, "didn't the disciples all meet in an upper room, and continue there in prayer and supplication?"

Most assuredly, but WHY?

"And when they Notice the Scriptures! were come in, they went up into an upper room WHERE ABODE both Peter, and James, and John, and Andrew, Philip, and Thomas, Bartholomew, and Matthew, James the son of Alphaeus, and Simon Zelctes, and Judas the brother of James. These all continued with one accord in prayer and supplication," (Acts 1:13-14), as they naturally would have done, at so solemn a time.

Is there even a hint, in this text, that they were BEGGING or DLEADING with God to give them the promised Comforter? Rather, we know they were merely WAITING there, as Josus had commanded, in complete FAITH that God would keep His promise! Is there so much as a HINT in this passage that they were saying words over and over, like the modern "GLory, glory, glory?"

Now notice. WHEN the day of Pentecost was fully come, (and let us remember Pentecost was a DAY, not an experience,) did they have to plead and agonize? Ho, but rather when this DAY had arrived, "SUDDENly there came a sound from heaven as of a rushing mighty wind," and instantly "they were all filled with the Holy Ghost."

Once the "other Comforter" had come from heaven, there was no waiting --- they were all filled AT ONCE!

Experiences AFTER Pentecost

Now that the Holy Ghost had COME to earth --- now that He was here --- did those who honestly repented, and believed, have to beg and plead and agonize, and "tarry" with the Holy Ghost?

recorded, subsequent to the day of Pentecost, 31 A.D., of receiving the baptism with the Spirit. Let us examine each. Let us see if there were any TARRY MEETINGS.

The next experience recorded is found in the 8th chapter of Acts. Philip had gone to Samaria. When they BELIEVED Philip preaching the things concerning the kingdom of God, and the name of Jesus Christ, they were baptised. (Verse 12). salem, (v. 14) and prayed for them, that they might receive the Holy Ghost, (v.15). Then they laid their hands on them AND THEY RECEIVED THE HOLY GHOST, (v. 17). There is no evidence of any "tarry meeting" here. No tongue-speaking mentiomed. The people believed, were baptised, the apostles prayed for them, laid their hands on them, and they received the Spirit.

Th the 10th chapter of Acts we find the experience at the Gentile house of Cornelius. Peter was preaching to them. They already had repented, and merely wanted to be shown the way of God. Was there a "tarry meeting" here? No, while "Peter on all them which heard the word." (Acts 10:44). Praise God! The Holy Ghost had come from heaven on the day of Pentecost, 31: A.D. Cornelius and his house did not

have to "pray down another Pentecost." They did not have to beg or plead or agonize. They had surrendered fully and unconditionally. When Peter came to reveal to them the Truth, and the Way, they did not begin to argue, or try to refute God's Word. They accepted it without a word. And, so, their hearts being ready and subducd, "while Peter yet spake," they received the baptism with the Holy Ghost!

And so can you, just as quickly and suddenly, IF, and WHEN, you are as surrendered as they were. There was surely not "tarry meeting" here. He repeating words over and over. Just real vepentance, and Paith, the only TWO CONDITIONS.

Our next experience is found in Acts 19:1-7. Paul came to Ephesus. He found a dozen disciples there. Paul asked them if they had received the Holy Ghost? The literal translation is not "since ye believed," but "Did ye receive the Holy Ghost WHEN ye believed?" Paul well knew God had promised we should receive the Spirit WHEN we have yielded to the conditions.

They knew nothing of the Holy Spirit. What was wrong? Paul immediately determined to find out. Did he ask them how long they had "tarried?" Did he tell them the difficulty was that they had not "tarried" or agonized enough? No, Paul began at the very LAST condition, water baptism, to find out what was wrong. And there he found it! They had been haptised only with John's baptism. That was baptism into the FIRST condition, repentance. They had not been baptised INTO CHRIST for the remission of sins. And so Paul at once told them how to be baptised. When they heard this, they did not argue or rebell. They humbly did as directed, and were baptised.

And WHEN they were baptised, and WHEN Paul had laid his hands upon them, the Holy Spirit came on them. WHEN the CONDITIONS before they could receive the full baptism of God's Word were fulfilled, they received God's Spirit! And in this case, they spoke There are just four other experiences with tongues, and prophesied. There was no tarry meeting here. No agenizing, or meaningless repeating of words. Just yielding to God, and conforming to GOD'S conditions.

One other experience is mentioned --- that of Paul. Read it in Acts 9:1-22. Again there is no hint of anything like a modern "tarry meeting." Just complete surrender, selfabasement, a willing submissive conforming to the CONDITIONS. No mention of speaking in tongues at this time, altho later Paul Peter and John came to Samaria from Jeru- told the Corinthians he speke in more languages then any of them.

And so there is not one example in Holy Scripture of a modern "tarry meeting!" Let us have a BIBLE REASON for all that we do!

What IS The "Baptism with the Holy Ghost?"

Just what IS this "baptism? Here again 60 many seem to misunderstand. What is Truth? GOD'S WORD is Truth. Let us seek our definition in the Bible!

There is only ONE TEXT in all the Bible that actually defines this "baptism."

It is in I Cor. 12:13: "For by one yet spake these words, the Holy Ghost fell Spirit are we all BAPTISED into one body," -- the BODY OF CHRIST, the true Church of God.

Let us understand this. What is the meaning of the word "baptise?" It is a

Greek word, untranslated, in our English Bibles. Had the translators rendered it into the English language, it would have read "IMMERSE." For the Greek word 'bap-tise" means "to immerse." "to plunge <u>into</u>." The person baptised is PLUNGED INTO the thing he is boptised in. When baptised in water, the candidate is plunged into, or immersed, in water.

Consequently the baptism with, or by, the Holy Spirit is not our immersion INTO the Holy Spirit, for the Scriptures toil us it is the entrance of the Spirit INTO US.

And in Romans 8:9, Paul tells us plainly that unless the Spirit of God dwells IN us, we are none of Christs! We become Christ's, then, when the Holy Spirit comes INFO us! And when we are Christs, we are then into the BODY OF CHRIST, the Church. Therefore, it is the receiving of the holy Spirit which plunges us, immerses or places us into the Church. And this immersion into the Church BY the Holy Spirit the Beriptures Call "the baptism with, or by, the Holy Spirit."

The term "baptism OF the Holy Spirit" as Pentecostal people say it, is not to be found in the Bible. It is the baptism with, or by, the Holy Spirit, INTO the Church.

And so "BY one Spirit are we all baptised into one body.

Thus, the RECEIVING of the Holy Spirit is the BAPTISM with the Spirit!

Many seen to believe that we are first saved, which means we first receive the Spirit, and then AFTERWARD, as an entirely separate and later miraculous act of God, we receive the "Daptism" with the Spirit! This is a notion that has been carelessly taken for granted and ASSUMED, without having been PROVED BY THE SCRIP-TURES .

The EXPERIENCES of some have led many into this erronaus assumption. But experience is a poor guide, especially when con-describe the same experience. trary to God's Word, because we misunderstand it. Those who say they absolutely KNOW they had this experience AFTER being "converted" either do not understand what it is to be really "converted" and were merely deceived and NOT converted at all prior to their true experience, or else this experience, impressive the it may have been, was merely an additional annointing--- the receiving of a GREATER FULNESS of the Spirit --- or else they have misunderstood the experience they claim was "their baptism" and received only the counterfeit.

"Receiving" the Spirit, and the "Baptism" one and the Same.

Let us carefully study this in the Word of God!

Before the day of Pentecost, A.D., 31. Jesus said to his disciples, "ye shall be <u>baptised</u> with the holy Ghost not many days hence." Therefore ye know that what the disciples received the day of Pentecost was the BAPTISM with the Holy Ghost.

Now let us notice the terms used to describe this baptism.

In Acts 2:4, we read "And they were all FILLED with the Holy Ghost," And so being FILLED with the Holy Ghost is the

BAPTISM with the Holy Ghost.

The thousands who came running into that room, pricked in their heart, asked what THEY should do to receive this some baptism with the Holy Ghost. Peter did not say "tarry," or "agonize," but he so "REPENT, and BE BAPTISED," and "ye shall but he said receive the gift of the Holy Ghost." (Acts 2:41). And so the RECEIVING of the GIFT OF THE HOLY GHOST is the baptism with the Holy Ghost. And three thousand received it that day! And there is no mention of their speaking in "tongues," and certainly there was no "tarrying.

After Peter returned to Jerusalem from the house of Cornelius, he was taken to task by the other epostles for associating with Gentiles. In explaining how God had led him, and telling what the Gentiles received, Peter said, "Then remembered I the word of the Lord, how that he said, John indeed baptised with water; but ye shall be baptised with the Holy Ghost. Foreasmuch then as God gave them the like gift as he did unto us," etc. (Acts 11:16,17).

Peter plainly says that what the Gentiles then received was the baptism with the Holy Ghost. And this baptism is also called, in verse 17, "the like GIFT." And so "the gift of the Holy Ghost" is the baptism with the Holy Ghost.

In verse 15 Peter said "the Holy Ghost fell on them, as on us at the beginning. So the Holy Ghost "FALLING on them" was the baptism with the Holy Ghost.

In the 10th chapter, verse 44, where this actual experience is described, we learn that "the Holy Ghost FELL ON THEM," and in verse 45 we find that "on the Gentiles also was POURED OUT THE GIFT OF THE HOLY GHOST." And in verse 47 they "RECEIVED THE HOLY GHOST." So the RECEIVING of the Holy Ghost is the baptism with the Holy Ghost.

All these terms are used synonimously and interchangeably by the Holy Spirit to

So what must we conclude? That which is born of the flesh IS FLESH. (John 3:6). When fleshly, simning, mortal man REPENTS and is BAPTISED as a symbol of his FAITH in Christ, he RECEIVES THE HOLY SPIRIT --- not as a result of "tarrying," but thru FAITH (Gal. 3:14; John 7:39,39). And this RECEIV-ING of the GIFT of the Holy Spirit is the baptism with the Spirit.

He is then a CHILD OF GOD. He has been typically BORN AGAIN --- the the real re-birth must come at the time or the resurrection. He is born from above --- born of the Spirit. And thus he is baptised BY the Spirit into the body of Christ!

This baptism is not the end, but only the BEGINNING of his Christian experience! He is merely a new-born BABE in Christ! He must now GROW in grace and knowledge. He must live a life of OVERCOMING. And he that endureth UNTO THE END shall be saved!

Do ALL Speak with TONGUES?

Is "speaking in tongues" THE Bible evidence of the "baptism with the Holy Ghost?"

Must ALL speak with tongues at the time they receive the Spirit, are "born again,"

- and brought into the true Church?
 - The apostles did not teach it! The EXPERIENCES recorded in the New

Testament, subsoquent to Pentecost, do not for the church today. teach it. Of the five experiences recorded --- the three thousand on the day of Pentecost after the 120 had received the Spir- house of Cornelius, and at Ephesus, AFTER it with such a grand display; the Samaritans; the Ephesians; the house of Cornelius; and Paul's experience --- of these five, Paul said "I would that ye ALL spake with it is recorded that there was tongue-speaking in but two of them. Shall we ASSUME there were tongues in the other three experiences? Let us be careful about ADDING to God's Word what is not there!

THIS IS A MISTAKE!

They DID speak with "tongues" at the the day of Pentecost.

While correcting the Corinthian church tongues." (I Cor. 14:5), and "forbid not to speak with tongues," in the church. (V. 39). The very fact of the counterfeit is the strongest proof THERE IS A GENUINE!

There is NO STATEMENT IN SCRIP-TURE that you must speak with tongues to prove you have received the Holy Spirit.

NO SCRIPTURE says "By their TONGUES ye shall know them.

But the Scripture does say, "by their FRUITS ye shall know them! (Mat. 7:20) The lives we live are the BIBLE EVI-DENCE of whether or not we have received the Spirit!

Jesus said, "By this shall all men KNOW that ye are my disciples, if ye have LOVE one to another. (John 13:35).

But are not the

"tongues" at least AN evidence of the bap- FIVE WORDS with his understanding, that he tism with the Spirit? Most of us have assumed so. But anyone who has really known the private lives of as many as twelve people who profess to have received their "baptism" and spoken in tongues, will testify that at least some of them do NOT show the EVIDENCE of the fruits in their lives. When they claim the "evidence of tongues," but do not have true BIBLE evi-dence of love, joy, peace, patience, gentleness, faith in their lives, then we must conclude that, regardless of "tongues, they have the strongest kind of BIBLE EVI-DENCE that they do not have the "baptism." In such a case are "tongues" even AN evidence? Is "tongues" any evidence at all? "Though I speak with the tongues of ANGELS and have not LOVE, I am become as sounding brass." (I Cor. 13:1). There are fallen angels, demons, and without a question mony today are speaking in the "tongues" of these demons. Would you say the counterfeit tongues of demons are any evidence at all of the true baptism with the Holy Spirit?

If tongues were the evidence, or even one of the evidences, tongues would be a sign to other believers --- but Paul says "tongues are for a sign, not to them that believe, but to them that believe not," (I Cor. 14:22).

Is there any GENUINE Tongues?

There is so much of the COUNTERFEIT variety of tongues and demonstrations (falsely called manifestations,) that many honest people conclude "tongues" is not

"Beware that daughter of pride, Enthusiasm! Give no place to a heated immagination.

ADNONITIONS OF JOHN WESLEY

Do not hastily ascribe things to God. Do not easily suppose dreams, voices, impressions, visions, or revelations to be from God. They may be from Him. They may be from nature. They may be from the devil.

LOVE is the highest gift of God; humble, gentle, patient love. All visions, dreams, or manifestations whatever, are <u>little things</u> com-pared to LOVE. If you look for anything but more love, you are looking wide of the mark, you are getting out of the royal way!

And we believe that if more people would surrender ALL THE WAY to God, without ANY reservation. and TRUST Him more fully, and PRAY more earnestly, there would be a great deal more of the GENUINE tongues --- the true work of the Holy Spirit! And a lot less of the counterfeit! We should banish

all prejudice against the true manifestation of tongues.

But we should get the "tongues" into the proper SCRIP-TURAL plane of importance.

In the same 14th chapter of I Corinthians, above quoted, Paul said he would rather speak just

migt teach others also, than TEN THOUSAND WORDS in an unknown tongue. To those Corinthians, becoming fanatical on "tongues," he said "brethren, BE NOT CHILDREN in understanding." (V. 19,20). The Holy Spirit is the Spirit of a SOUND MIND (II Tim. 1:7).

Some "tongues" people, not rightly evaluating the importance of "tongues, seem to feel that the one who has his "tongues" and is doing nothing in the Lord's work, is greater, spiritually, than another who has not, yet is thoroughly yielded to God, and has been used of God in the ministry to bring many souls to Christ. But God's Word says "Greater is he that prophesieth (preacheth) than he that speaketh with tongues." (I Cor. 14:5).

We should NOT seek tongues. Pentecostal people loudly protest they do not do this, but in practise and in fact, they do, and they should not deny it.

One of Satan's Clever Pitfalls

The reason for this caution is found in the Scripture "He that speaketh in an unknown tongue EDIFIETH HIMSELF." (I Cor. 14:4). It is seeking for SELF---for SELF blessings--- for SELF-thrills--- and is CON-TRARY to fulfilling the law of God which is love AWAY from self and toward Ged and neighbor! And therefore it may easily degenerate into a most deceptive dustrof SIN.

One of the "fruits" of this "tongues" movement is that many seek nothing but "blessings," as they express it ---which in plain language means FEELINGS and THRILLS that they themselves ENJOY as a PLEASURE.

Jesus said "That which is born of the flesh <u>IS flesh</u>." (John 3:6). We must be BORN AGAIN---born of the SPIRIT, to inherit eternal life. Now the flesh has its FEELINGS, its EMOTIONS, its five SENSES.

It is but natural that Satan's counperfeits are of the FLESH---even his counterfeits of spiritual things. So Satan the Devil gives to people FEELINGS, and EMOTIONS, and THRIILS---and induces many realous seekers after the Holy Spirit to accept these pleasing sensations as "blessings" and "manifestations of the Holy Spirit!

The saddest fruit of this whole "tongues" movement is that thru it Satan has beguiled many into continually lusting for SENSUAL FEELINGS, and for THRILLS of the <u>FLESH</u>, deceiving them into believing they are receiving "blessings" from God!

Oh, WHY will so many honest souls be misled, and fall into this satanic snare? God's Word warns us to TRY the spirits, WHETHER they be of God'. For many false SPIRITS are gone out into the world!

This is not to say there is no EX-PERIENCE, or nothing felt, when God pours forth His blessed Holy Spirit. There is a definite EXPERIENCE to real genuine conversion. But what a tragedy to see so many deceived into receiving the FALSE experience---the FALSE experience---the FALSE "blessing,"---because they have failed to heed God's warning to TRY the spirits---because they fail to have on the WHOLE ARMOR of God, includingthe shield of FATH, and the sword of the spirit, which is THE WORD OF GOD!

God's way is the way of GRUCIFYING the flesh, the sensual --- of DENYING the SELF .-- of LOVE toward God and toward fellow man. Satan's counterfeit is SELF-SEEKING, lusting for fleshly thrills, and feelings, and "blessings" that bring pleasure thru the five senses. And the greater pity is that the very ones most deceived are the ones who RESENT having the Scriptures opened to them to CORRECT them, to REPROVE, and to set them right! If you, dear reader, feel resentment of these words, it is the surest BIBLE EVI-DENCE that you are under the deceptive power of Satan the Devil, and you should flee the influence he has over you, and drop to your knees at once, and ask God to renew a RIGHT spirit within you.

movement do not seem to understand the real PURPOSE of receiving the Holy Spirit. They look upon spiritual gifts as ornaments to decorate and em bellish the PERSON. But the gifts of the Spirit are the TOOLS placed in our hands to DO THE LORD'S WORK. After Jesus had received the FULLNESS of the Holy Spirit, He said; "The Spirit

of the Lord is up-

So many in this modern "tongues"

A FINAL WORD OF CAUTION . This article deals with a heated and controversial question. We have tried to deal with it boldly, setting forth the PLAIN TRUTH according to the BIBLE. Some may disagree and become offended. We ask that you read Psalm 119:165. Then PRAY, surrendering all the way to.God. Then go over this article again, studying carefully WITH YOUR BIBLE. First read II Tim. 3:16. Holy upon GOD'S WORD rather than experiences. Then, if still convinced this article is in error, obey Gal. 6:1; write the editor exactly where this article is in error, ACCORDING TO THE SCRIPTURES.

on me <u>BECAUSE</u> he hath annointed me to <u>preach the gospel</u> to the poor; he hath sent me to <u>heal</u> the brokenhearted; to <u>preach deliverance</u> to the captives, and <u>recoveringof sight to the blind</u>," etc. (Luke 4:18).

The object and purpose of the Holy Spirit is not to give FEELINGS and THRILLS that are of the senses of the FLESH, and therefore SENSUAL --- not to please the SELF --- but to enable one to CRUCIFY the SELF --- to endow with power to overcome sin, which is transgressing of God's Commandments (I John 3:4) --- to CLEANSE us of all unrighteousness --- to impart to us GOD'S righteousness, so our ligt may shine and others may see Christ in us ---- to UNDERSTAND the Word of God, so we may know how to live by its every word --- to give us the FAITH of Jesus, making possible His righteousness --- to give us POWER to be kind, patient, gentle, and of SERVICE, to others --- to preach the Gospel --- to heal the sick.

Let us Receive This POWER

Jesus did not say "ye shall fall helpless UNDER the power." He did not say the Holy Spirit would ROB us of power, render us powerless. He said "YE SHALL <u>RECEIVE</u> POWER!" Oh, let us seek that POWER! The Holy Spirit is the Spirit of POWER, and of LOVE, and of a SOUND MIND (II Tim. 1:7). The Spirit of UNDERSTANDING (John 16:13; I Cor. 2:10); the Spirit of power to perform MIRACLES (Acts 6:8;5:12-16); of power to WITNESS for Christ (Acts 4:33). And that kind of power comes from just two things, SURRENDER, and FAITH, along with much carnest PRAYER.

Perhaps the greatest difficulty lies in confusing a <u>partial</u> filling with the Spirit, and the FULLNESS of the Spirit.

God gave not the Spirit by MEASURE unto Jesus (John 3:34), but certainly we receive the Spirit by measure, and some of us, perhaps, a very small measure. When we have RECEIVED the Spirit, we have been <u>BAPTISED</u> by the Spirit, into the Body of Christ. But the fleshly nature remains, and the flesh lusts against the Spirit. So we have not received the FULLNESS of the Spirit. In New Testament experiences, a far greater FULLNESS of the Spirit was received, <u>because</u> they yielded more fully, and trusted God more implicitly. Today we receive a partial filling. Later we may receive a greater fulness, and we mistake this for "the baptism."

Peter received a REfilling (Acts 4:29-31). So must we. God never gives us more of His Spirit than we need for TODAY. We must yield and die DATLY (Luke 9:23;I Cor. 15:31). Receiving the "baptism" IS ONLY THE <u>BEGINNING</u>! Let us YIELD to

Let US IIELD to Ood, and His WORD, Let us seek more of His LOVE, more of His FAITH, a better UNDER STANDING, more FOR SERVICE, And let us leave manifestations and feelings to Him!

EDITORIAL

gene, Oregon.

Do you trust men more than you trust God? You will answer, quickly, "NO!" But are you quite sure?

Suppose you are flat "broke," and without a single morsel of food in the house for your hungry children for breakfast next morning, and no visible possibility or hope of obtaining any.

Would you sleep better in this situation if you should receive a cashier's check for five dollars, en the strongest bank in your city or county, ---of if you had absolutely NOTHING to put under your pillow but the BIBLE, which contains this promise: "My God shall supply all your need, according to his riches in glory by Christ Jesus?" (Phil. 4:19).

The cashier's check is THE WORD OF MAN. The Bible is THE WORD OF GOD. In either case, you have merely a WRITTEN PROMISE---one, from MAN, the other, from GOD. In this condition, would you not sleep a little more comfortably with MAN'S promise under your pillow, than with GOD'S

Take another case: Suppose your little child is suddenly stricken with a strange new sickness that strikes terror into your heart. In WHOM will you place your trust and faith, MAN, by calling a doctor, or GOD, by obeying this instruction to the New Testament Church:

"Is any sick among you? let him call for the elders of the church; and let them pray over him, annointing him with oil in the name of the Lord: and the prayer of faith <u>shall save the sick</u>, and THE LORD SHALL RAISE HIM UP." (Jas. 5:14,15).

Do you TRUST GOD fully, to DO what Ha has promised in His Word? Do you BELIEVE His Word? Or do you say, "Well, I think it's all right to call the doctor, and to fray to God, too." God's Word nowhere says call the doctor, but rather condemns it. (II Ki. 1:1-4,17; II Chron. 16:12,13; Mark 5:26,34).

Do you not trust men more than you trust God?

How are we saved? "By grace are ye saved, THROUGH <u>FAITH</u>." Faith is BELIEVING God. You do not BELIEVE God---TRUST God--have FAITH in God---unless you BELIEVE WHAT GOD SAYS. And all that you or I know of what God SAYS is His WORD---the Holy Bible! If that is God's Word, and you do not BRLIEVE IT, you do not believe God, you do not TRUSI God, and surely you lack the FAITH that will save you.

If God SAID IT, and cannot, or will not DO it, then we make Him out a liar! FAITH is simply BELIEVING God's Word, and TRUSTING Him to DO that which He has PROM-ISED. Without FAITH it is impossible to please Him, and whatsoever is not of FAITH is of SIN, because it implies God lied!

True, lack of trusting God to supply food, clothing, physical healing, etc., is merely doubting in MATERIAL, PHYSICAL, EARTHLY things, whereas faith for selvation means trusting Him for HEAVENLY things.

But Jesus says plainly: "If I have told you EARTHLY things, and <u>ye helieve</u> not, HOW SHALL YE BELIEVE, if I tell you of HEAVENLY THINGS?" (John 3:12).

Some, we realize full well, have never realized the truth of God's Word about physical healing. This is not intended as a reflection against such. But if you will write the editor, he will gladly point out to you, in a letter, what God's Word says on this point.

There has been no issue of The PLAIN TRUTH since the August number.

Pressure of evengelistic campaigns and other work has made it impossible to publish this issue sooner. The editor has been conducting, including the RADIO CHURCH, nine services weekly, preaching NINE SERMONS each week. We have been called to pray for many who were sick, often several miles from Eugene.

We hope to lighten the evangelistic work somewhat, and, beginning with the February number, the next to be published, to once more issue The PLAIN TRUTH monthly.

We ask every reader to STAND WITH US IN PRAYER, and also in tithes and offerings, that this program of Bible evangelism may go forward with multiplied POWER during 1935.

We hope to be on the air in PORTLAND, and also perhaps in Salem, for the coming year. An average of five thousand people now listen each Sunday over the air. Beginning 1935, if you are WITH US, FIFTY THOUSAND or more will hear the plain truth of God's Word each Sunday! And if the small percentage of truth-lovers is thus increased, it may be possible to include other still larger stations in larger cities before the year is out. The family of PLAIN TRUTH readers will increase from around 2,000, as at present, to MANY thousands!

There is NO LIMIT to the <u>POWER</u> of the radio and the printing press! The last warning message must now go with POWER! It is not a popular Gospel! It does not cause golden offerings to pour in. The FEW who love God and TRUST HIM must support it!

Several have been brought to Christ, and baptised---there have been actual conversions over the radio. Several have been healed---two of cancer, one in its very last stages! What will be the harvest with the MULTIPLIED audience?

WHERE Did we get our Christmus? Did we get it out of the Bible? Or did Christ or the Apostles institute it?

Is it truly a Christian institution?

Why do YOU celebrate Christmas, and trade gifts back and

forth? Do you know? You probably do it because it is CUSTOM---because everybody else does it---because you were brought up to do it.

That which we have been taught from childhood we accept and take for granted without question. We seldom think to ask WHY?

The Real Meaning of Christmas

We have SUPPOSED that Christmas is the chief of the Christian holidays, which all Christians are bound to honor and observe. We have supposed Christ was born on December 25th.

But let us quit supposing and assuming, and LEARN THE TRUTH!

The word "Christmas" means "Mass of Christ," or "Christ Mass." It is a Roman Catholic Mass, taken over from the heathen celebration of December 25th as the birthday of the Sun-god SOL!

Contrary to popular assumption, the idea that Christ was born on December 25th is one of those FABLES that God's Word warns us would be taught and practised in these last days of apostacy from the TRUTH. (II Tim. 4:4).

The plain truth is that Christmas is not Christ's birthday. It does not celebrate His birth. The celebration is NOT of Christian, but of HEATHEN origin.

Jesus was not even born in the winter season of the year!

When the Christ child was born, "there were in the same country shepherds <u>abiding</u> in the fields, keeping watch over their flock by night." (Luke 2:8). This never could have occurred in Palestine in the month of December. The shepherds always corralled and brouht their flocks from the mountain sides and fields not later than October 1 th, to protect them from the cold rainy season that followed.

Any encyclopedia, or any other authority, will tell you, if you will take the trouble to lock it up, that Christ Was NOT born on December 25th. Even the

SHOULD CHRISTIANS OBSERVE CHRISTMAS?

What is its real origin?

Does it really celebrate the birthday of Christ?

What does the Bible say about the Christmas tree?

Catholic Encyclopedia, which you can examine in any public library, frankly states this fact.

> When Was Jasus Born?

Then when WAS Jasus born? The date is entirely unknown, as all authorities ac-

knowledge. Even the ancient writings of the second and third centuries tell us the date of His birth was totally unknown then.

If God had wished us to observe and celebrate Christ's birth, He would not have so completely hidden the date.

There is only one possible clue to the date, and that would place it in the early Fall, about the middle of September.

This is from the prophecy of Daniel's "Seventy Weeks." (Dan. 9:24-27). From the 5th month (Hebrew calendar), 457 B.C., to 5th month, A.D. 27, marked the fulfillment of the sixty nine "weeks,"---483 years.

At this time "Jesus himself began to be about thirty years of age," (Luke 3:23). Thus He started Ris ministry, when He was baptised, and anointed as the Messiah, when He "began to be about thirty years of age," as was Israelitish custom (See Nu. 4:3, and I Chron. 23:3). Thus IF He began His ministry on His 30th birthday, it fell approximately at the 5th or 6th month, corresponding to our September. This same prophecy foretold that His ministry Would last, as it did, three and one-half years. He was "cut off" (Dan. 9:26), in the midst of the "70th week" of seven years actual (verse 27), His crucifizion being on the 14th day of the 1st month---the Passover day.

What is the ORIGIN of Christmas?

The where did we get our Christmas, that has become so dear to the marts of our people?

WHEN did Christians first begin to celebrate it?

<u>There is not one word</u> in all the Bible about celebrating Christmas!

It was never KNOWN to Christians in the days of the Apostles!

Since it has come to us from the Roman Catholic Church, let us examine the Catholic Encyclopedia, surely an authority.

Under article "CHRISTMAS," we find:

"Christmas was NOT among the earliest festivals of the Church . . . the first evidence of the feast is from Egypt . . . Pa-

gan customs, centering around the January calendar, gravitated to Christmas." And we find this further truth acknowledge: "In the Scriptures, sinners alone, not saints, celebrate their birthday!" Even birthday celebrating, which we teach our children, is a heathen custom --- the way of SINNERS according to the Scriptures!

Let us look at the Britannica, the largest encyclopedia published:

"CHRISTMAS (i.e., the Mass of Christ). Bible say about it? Christmas was not among the earliest festivals of the church."

New International Encyclopedia says the date was fixed December 25th in honor of heathen gods --- IDOLITRY!

The Encyclopedia Americanna says:

"CHRISTMAS. It was, according to many authorities, not celebrated in the first centuries of the Christian Church, as the Christian usage in general was to celebrate the death of remarkable persons, rather than their birth. . . A feast was established in memory of this event (the birth of Christ) in the fourth century. In the fifth century the Western Church ordered it to be celebrated forever on the day of the old Roman feast of the birth of Sol, as no certain knowledge of the day of Christ's birth existed.

And again from the Britannica: "Certain Latins, as early as 354, may have transferred the birthday from January 6th to December 25th, which was then a Mithraic feast, the birthday of the unconquered says this is THE WAY OF THE HEATHEN. GOD SUN of Philocalus. The Syrians and Armenians, who clung to January 6th, accused the Romans of SUN-WORSHIP and IDOL-ITRY, contending that the feast of December 25th had been invented by disciples of Cerinthus."

The Americanna says "the holly, the mistletoe, the Yule-log, etc., are relics of pre-Christian times." ----PAGANISM:

The book "Answers to Questions," compiled by Frederick J. Haskins, to be found at any public library, says: "The use of Christmas wreathes is believed by authorities to be traceable to the pagan customs of decorating buildings, and places of worship, at the feast which took place at the same time as Christmas. The Christmas tree is from Egypt, and its origin dates from a period long anterior to the Christian era.

A HEATHEN Celebration

And so the FACTS tell us that the practise of observing Christmas is a HEATHEN CUSTOM. Christmas originally was one of the HEATHEN holidays, observed by the pagan world during those centuries when Christianity was having its greatest spread. Thus, as the pagans came wholesale into Christianity, they still held among them the celebration of December 25th. And so the Christians took up with this pagan holiday, gave it a Christiansounding name, called it the birthday of Christ, instead of Sol, and have continued 6:17). since to worship Sol's birthday in the name of Christ!

Consequently, it is one of those pagan FABLES people have been turned to in the great apostacy away from God!

Observing and celebrating Christmas,

then, is in fact not a Christian custom, instituted by Christ or the Apostles, but a HEATHEN CUSTOM, little short of IDOLITRY! It is learning and following the way of the HEATHEN!

What About the Christmas Tree?

The Christmas tree, as we have seen, originated in heathen Egypt. What does the

Listen! Will you HEED this warning from God's Word, or continue in the way that may seem RIGHT to you, but the end of which God says (Prov. 14:12; 16:25) are the WAYS OF ETERNAL DEATH?

It is in Jeremiah 10:1-4:

"Thus saith the Lord, Learn not the way of the heathen . . . for the customs of the people are vain; for one cutteth a IRBE out of the forest, the work of the hands of the workman, with the axe. They deck it with silver and gold; they fasten it with nails and hammers, that it move not.

There is a perfect description of the very thing the majority of our people will be doing as you read this!

Yes, you argue, "but I can't see any harm in Christmas, or giving the kiddles some enjoyment with a Christmas tree." And "I think the 'spirit of Christmas' is just SPLENDID!" That's what YOU think! That's the way that seems RIGHT to YOU! Oh, dear friends, read Proverbs 14:12 again! GOD commands you and me, "LEARN NOT THE WAY OF the heathen!" Are you defying God, by following the way that seems right in YOUR eyes? Turn to and read, if you are a CHRISTIAN, and not a heathen, Isa. 55:8,9; Mark 7:13,9,6-7;Mat. 5:20; II Tim. 3:16.

The question is not what YOU think, or what I think, but what GOD COMMANDS!

Christmas honors the SUN god, called Baal-worship. God's people were into Baal worship in the days of Elijah. He said to them, as God says now to YOU and me : "How long halt ye between two opinions? if the LORD be God, FOLLOW HIM: but if Baal, then follow him!" (I Ki.18:21).

"COME OUT FROM AMONG THEM!"

Christmas came originally from the heathen, and was adopted by that great false harlot church (Rev. 17:4-6,) called "BABYLON." In Rev. 18:3, ALL NATIONS have followed her false doctrines --- including US. In verses 11-16, she has made the merchants rich by stimulating the sale of their merchandise! EVERY CATHOLIC HOLIDAY is a commercial event, stimulating the sale of merchandise! Christmas is the greatest SELLING SEASON of the year! TRADING gifts!

And verse 4 shouts to you this warning: "COME OUT OF HER, my people, that ye be not to many of their pagan customs and beliefs, partakers of her SINS, and that ye receive not of her PLAGUES!" If you observe her

heathen ways, YOU ARE IN HER. <u>Come OUT</u>! God says "COME OUT FROM AMONG THEM, and BE YE SEPARATE, saith the LORD" (II Cor,

Are you a Christian? THIS IS A TEST! "But what would my friends and relatives say?" you exclaim. Read John 12:43 and Mat. 10: 32-38, especially verse 37.

Instead of honoring the HEATHEN, why not obey Prov. 3:9, and put your Christmas money into THE LORD'S WORK ? -- More acceptable giving!

WE have seen that the "Beast" of Revelation 13 is the ancient Roman Empire. That it had a "deadly wound" in 476 A.D., which was "healed" in 554 A.D. and "continued" exactly 1260 CONTINUED FROM AUGUST NUMBER. IF YOU DID NOT RECEIVE A COPY, years as the Holy Roman Empire, going into the "bot-tomless pit" of virtual non-FULLY DESCRIBING "WHO IS THE BEAST?" WRITE existance in 1814; and shall once more rise "out of the bottomless pit" in the res-FOR ONE. ONLY A FEW COPIES ARE LEFT. BUT toration of the Roman Empire THEY WILL BE MAILED FREE WHILE THEY LAST. by a federation of ten nations (Rev. 17:12-18). This,

November, 1934

Mussolini is now bringing rapidly to pass under our very eyes!

The

0

0

The "Iwo-Horned Beast"

Now notice again the 13th chapter of Revelation, beginning verse 11: "And I beheld <u>another beast</u> coming up out of the earth; and he had two horns like a <u>LAMB</u>, and he spake as a DRAGON."

The Bible interprets its own symbols. A "beast" is a kingdom, or government (Dan. 7:17,23). So this is another kingdom, or government. In these prophecies God views earthly Gentile governments as the beasts whose characters describe them. This beast appears as a LAMB. But he only PRETENDS to be a LAMB, for actually he speaks as a DRAGON. What does a "lamb" symbolize in the Bible? CHRIST! (John 1:29; Rev. 17:14). And the DRAGON symbolizes the DEVIL (Rev. 12:9;20:2). And since this is a KINGDOM, and the saints, under Christ, ultimately shall take over all THESE kingdoms, establishing the Kingdom of God; and since FALSE CHRISTS were to appear, this "beast" must be a kingdom PRETENDING to be the KINGDOM OF GOD, but actually of Satan!

Now notice verse 12: "And he <u>excer</u>-<u>ciseth ALL the power of the first beast</u> before him." This kingdom, claiming to be CHRIST'S, takes, excercises, uses, ALL the <u>power</u> of the first kingdom---the Roman government after it became "healed." And ONLY the CATHOLIC CHURCH did that! It was a KINGDOM, and ruled over the Roman civil government---the first beast.

Some say the "two-horned beast" is the United States, and the "Beast" is the Catholic Church! Did the United States ever excercise all the power of the Roman Catholic Church? No! Will it? It is unthinkable! But the Gatholic Church government DID wield ALL the power of the Holy Roman Empire, for the full 1260 years!

Let us continue: "and causeth the earth and them that dwell therein to worship the first beast whose deadly wound was healed." Notice this second beast wields power over ALL THE EARTH. The Catholics did that! AFTER the wound was healed! See Encyclopedia Britannica, article "Millenium." They called it the XINGDOM OF GOD on earth!

TRUTH

||S|

the

Notice verse 14: "And <u>DECEIVETH</u> them that dwell on the earth." The Catholic Church is the greatest DECEIVING power the world has ever known! It has deceived the whole Christian -professing earth!

"... saying to them that dwell on the earth that they should make <u>an IMAGE</u> to the BEAST, which had the wound by the sword and did live."

Now what is this IMAGAE? What does "image" mean? The dictionary says it is a "likeness," a "copy, representation, model, semblance, counterpart." Therefore it must be a likeness, semblance, model, or counterpart, of the GOVERNMENT of the ROMAN EMPIRE!

We quote from Myers' Ancient History: During the reign of Leo I, the first real pope, the Church set up "within the Roman Empire an ecclesiastical <u>state</u> (government) which, in its constitution and its administrative system was <u>shaping itself upon</u> the <u>IMPERIAL MODEL</u>." An <u>IMAGE</u> of the Roman Empire GOVERNMENT!

"The first xxx pope, in the real sense of the word, was Leo I. (440-461 A.D.)" says the Cyclopedia of Biblical, Theological, and Ecclesiastical Literature, Vol. 7, page 629. To him the plan of government of the Roman Empire was the most marvelous thing on earth. He applied the system to the Church, forming the PAPACY, which is an exact IMAGE of the government of the Roman Empire!

The pope wears a crown. He is literilly a KING! Vatican City is a separate state---a NATION, GOVERNMENT, or KINGDOM. The nations of earth send their ambassadors there.

The Britannica calls the Papacy an ECCLESIASTICAL WORLD EMPIRE. Its government was shaped upon the Imperial MODEL ---a likeness, or IMAGE of the "Beast."

Timent after it became "healed." And the CATHOLIC CHURCH did that! It was Icone say the "two-horned beast" is the the image of the beast, that the image of d States, and the "Beast" is the Cath-Church! Did the United States ever cise all the power of the Roman Cath-The Church government, one horn representing church, the other state government of this Church---"had power to give life unto this Church---"had power to give life unto the beast should both speak, and CAUSE that as many as would not worship the image of the beast should be killed."

The "image" COMPELLED the people of Christendom to WORSHIP HIM. The pope did this. And <u>CAUSED</u> as many as refused to be killed! The papacy declared all dissenters "anathema from Christ"---heretics---which was a DEATH SENTENCE. The STATE killed them-the Church CAUSED them to be killed!

the Church CAUSED them to be killed! And now verse 16: "And CAUSETH all . . . to receive a MARK." What is the MARK of the BEAST? A later article will tell!