
THE STORY OF LAZARUS

BUD ROBINSON

-

i
* ’

yy ;'v^'

GOULDUBMRy
EASTERNNAZARENE COLLEGE

I

V'

f

^ :'L

‘S

.. n'*:;-;'Vt •'' - 's:'i V

. I'^ •.

f..
I

,J
I.

. v-‘ i.i-i

i:i!^

>

Digitized by the Internet Archive

in 2015

https://archive.org/details/storyoflazarusOOrobi

The Story of Lazarus

-BY-

BUD ROBINSON,
i\

Author of “A Pitcher of Cream/’ “Walking Witfi

God Or the Devil, Which?” etc.

PRICE 50 CENTS.

Thousand.

Pentecostal Publishing Company,

LouisviUe, Ky.

2059

Gopyrisrhted 19#9 By
Pentecostal Publishinsr Company,

Louisville, Ky,

DEDICATION.

When I wrote my first book, Sunshine and

Smiles, I lovingly dedicated it to the whole hu-

man family. What a poor, silly goose I was,

for as I stood by the wayside with the book

under my arm I cried to die passing throng.

Ho ! everyone that wants reading matter, come,

buy Sunshine and Smiles with money, and the

price is fifty cents; but the whole human family

seemed to pass me by like the wind auid never

even slopped to see what I had for sale; but I

was not disheartened at all.

I went to work and wrote anodier book and

called it A Pitcher of Cream, and I lovingly

dechcated it to old Jessie, a lovely old Jersey

cow which had been a good friend to me and

my family. I told the reading public that diere

was no buttermilk or clalber, or blue-john or

skimmed milk, in the book; but to my surprise

old Jessie joined the Proihibition Party and

voted the Prohibition ticket and went dry by a

large majority; there I stood by the public

highway with Sunshine and Smiles under one

arm and A Pitcher of Cream under the other,

with a grinning world on one side and a dry

cow on the other. Ho! reader, reader, you

must indeed be very stupid, to allow Sunshine

and Smiles and A Pitcher of Cream to peiss

you by; but I have read that a fortune knocks

at every man’s door once in a lifetime and if

he fails to open she goes on never to return.

As I have just completed the story of Laz-

arus, I lovingly dedicate this book to Miss

Sallie, and if she doesn’t beat the whole human
family and old Jessie, I will be die worst de-

ceived boy above groimd.

CONTENTS:
PAGE

CHAPTER I.

T?ie Sick Man 12

CHAPTER II.

Lazarus, TTie Dead Man 21

CHAPTER III.

Lazarus, The Bound Man 26

CHAPTER IV.

Lazarus, The Entombed Man 34

CHAPTER V.

Lazarus, The Putrified Man 40

CHAPTER VI.

Hie First Ray of Hope 46

CHAPTER VII.

Christ Declared Himself to be The Res-

urrection and The Life 51

CHAPTER VIII.

Christ Inquires About The Dead Man 54

CHAPTER IX.

Christ is Seeking for The Dead Man. . . .59

CHAPTER X.

Oiritt At Th« Grave 67

CHAPTER XL
TLe First Command, Take Ye Away
The Stone 70

CHAPTER XII.

The Call of The Master 74

CHAPTER XIII.

The Second Command, Loose Him and

Let Him Go 81

CHAPTER XIV.

Lazarus at die Feeist 88

CHAPTER XV.
Lazarus, The Persecuted Man 95

CHAPTER XVI.

Lazarus. The Soul Winner 104

THE AUTHOR’S PREFACE.

Dear Readers : I am not going to beg your

pardon for sending out another book, but I am
going to ask you to please overlook my mis-

takes and blunders, and be just as patient with

me as you possibly can. I want to thank all

of the dear brethren in the field who have given

me any light and help on this remarkable man
called Lazarus. I heard one sermon preached

on Lazarus, by a Methodist pastor at Omaha,
ri'l., a few years ago; that is the only sermon I

ever heard preached on Lazarus. I also

read a little sketch in one of Dr. Carradine’s

books on Lazarus, but the man who
gave me more help on Lazarus than any other

man was Dr. McAmmons, a Methodist

pastor in Chicago, I'll. Apart from these three

men I never heard a man in my life say any-

thing about Lazarus; but to me he is one of the

most interesting characters that is discussed in

the New Testament, and for the past diree or

four years I have been studying Lazarus as a

type of the whole human family, and to my
mind he comes nearer being a type of the whole

hiunan family than any other one charactM

that is found between the lids cf the Bible.

There is no condition in life but what Lazarus

covers the ground. As a sick man he is a type

of the new'born babe with the carnal mind in its

heart, and as a dead man he is a type of the

child when it comes to the years of account-

ability, and chooses sin and dies, and is now
dead in trespasses and in sins; and cis a bound

man he is a type of the child when he hcis gone

into sin and has been bound by the devil ; ais an

entombed man he is a type of the sinner when
he gives up all hope, and goes into the tomb of

despair; as a putrihed man he is a type of

die old sinner when he becomes sin-^hardened

and corrupted in his whole moral nature. Laz-

arus called out of the tomb is a type of the new
birth; Lazarus set free is a type of the exper-

ience of sanctification; Lazarus feasting with

his Lord is one of the most beautiful types of

the life of holiness that can be found in the old

Book; Lazarus persecuted by the high priest is

one of the most striking incidents in the life of

every holiness man. Just as sure as you get

sanctified you are sure to have the high prieet

on your trail. It never fails. Just as sure as

you get filled with the Holy Ghost and go to

feasting with your Lord your testimonies wiH
stir up the carnal mind in the man that has not

got a clean heart, and he will become jealous

10

of you, and die fight will be on, O Christian

soldier. Lazarus, the soul winner, is a beauti-

ful type of the holiness evangelist of the present

day. A Spirit-filled man is a soul winner. It

is the natural order. It cannot be otherwise.

It must be so in spite of men and devils.

Bud Robinson.

THE STORY OF LAZARUS.

CHAPTER I.

LAZARUS THE SICK MAN.

Lazarus is a type of the whole human fam-

ily. No other man in the New Testament

covers as much ground as the man Lazarus;

he is a type of the sinner in every stage of life,

and also a type of the Christian from the

young convert to die old saint, as he passeth

through the pearly gates into the beautiful city.

The first mention that is made oif Lazarus is in

the eleventh chapter of St. John’s gospel and

the first verse. We read: “Now a certain msui

was sick named Lazarus.”

TTie reader will notice that the first mention

that is made of Lazarus is that he is a sick man.

We read nothing of his parents; we suppose

that he was an orphan boy. There is not one

word about his mother or father in the New
Testament. If he had a brother he is not re-

ferred to; we only hear of his two sisters, Mary
and Mardia. The first time that we hear of

Lazarus he is sick. The Book says nothing of
u

Lazarus, the Sick Man. 13

liM boyhood days, and, in fact, we hear but

little of Lazarus himse'lf. We read nothing of

his standing in the community; not a word
about his education or his political or religious

views, but we suppose he was a very religious

man from the fact that the Master loved to go

to and abide in his little home in the village of

Bethany. This was one of the homes of the

Master, as He trod through the earth a home-

less man in search of an opp>ortimity to do
something for the other fellow. Bless His

dear name forever and ever. How I love Him
and how good He has been to me!
Now, in the first place Lazarus, as a sick

man, is 'the type of the newborn babe. When
die child is *born into this world it comes to see

us with the carnal mind in its heart and is un-

well morally. Lazarus was unwell physically

and the ehild is unwell spiritually, so the first

glimpse that we get of Lazarus and the new-

born babe is that they are both unwell, and if

we will look at them for a few minutes we will

see that the disease proves fatal in each case.

We know that Lazarus died and if we will

look we will see that die child dies also. For

a little while let’s take a look at the moral con-

dMon of the child and see if he isn’t born into

diis world with the disease of sin m him. We

1 4 The Story of Lazarus.

will notice first Isaiah 1 :2-6: “Hear, O hea-

vens, cind give ear, O earth: for the Lord has

spoken, I have nourished and brought up child-

ren, and they have rebelled against me. The
ox knoweth his owner, and the ass his master’s

crib : but Israel doth not know, my people doth

not consider. sinful nation, a people laden

with iniquity, a seed of evildoers, children that

are corrupters: they have forsaken the Lord,

they have provoked the Holy One of IsraeL

unto anger, they are gone away
backward. Why should ye be strick-

en any more? ye will revolt more and

more: the whole head is sick, and the

whole heart is faint. From the sole of the foot

even unto the head there is no soundness in it;

but wounds, and bruises, and pmtrifying sores:

they have not been closed, neither 'bound up,

neither mollified with ointment.”

Now, reader, I submit to your honest judg-

ment the above description of the unregenerat-

ed human heart. Does it not look like the

human family is in a depraved state? If that is

not total depravity what would you call it?

They are put down 'below the ox and the ass,

two of the dullest dumb brutes in the field, and
they are both ahead of the children of Israel.

CXi, yes, my friend, the human feimily is bom

Lazarus, the Sick Man. 15

wWi the old man m the heart and he begins his

work as soon as the child is bom; he doesn’t

wait until the child is grown to put him at the

thing that he knows is contrary to the will of

God ; but as soon as the child is bom the devil

is ready to give him a job, and it is not long un-

til he has him on the way to destmction.

I feel sure that King David wrote under the

inspiration of the 'blessed Holy Ghost. See

what he says about the child. Psalms 51 :5:

“Behold, I was shapen in iniquity; and in sin

did my mother canceive me.” Again, before we
pass from the Psalmist, we will notice the 58th

Pssdm and the third verse: “The wicked are

estranged from the womb: they go astray as

soon as they be bom, speaking lies.” This

doesn’t look like they waited to be grown to go

into sin. I have said it a number of times, and

you may have said it before I ever thought

of it, that every child that was ever bom in

Texas lied before it could talk and stole before

it could walk. The Psalmist said that he was

shapen in iniquity, and in sin did his mother

contrive him. Well, that is the way they are

aU bom into this world.

I have known children to be bom into the

homes of good, re'Hglous parents and these

children were never conquered in their lives. I

16 TTie Story of Lazarus.

have known some good Methodist mothers to

name their baby boy for one of the bishops and

consecrate him to the Lord to be made bishop,

and he was elected before he was two years

old. You could go to the home and the two-

year-old boy was making all of the appoint-

ments; he commanded and his mother had to

obey; he screamed and whooped and yelled,

turned over chairs and slammed the

doors, and would get up and throw

the teacups, and the knives and forks off

the table, and his mother and all of the other

children had to obey him or have one of the

biggest rackets that you have ever heard in all

of your life. So you see, my friend, that Laz-

arus as a sick man is a pretty good representa-

tive of the child when it is born into the world

with the old man in its heart. Lazarus was

sick and the child is not well by any means.

Now for a little while we want to look at

some Scriptures over in the New Testament.

First, we want to look at the third verse of the

second chapter of Paul’s letter to the Ephes-

ians, and just see for ourselves : “Among whom
also we all had our conversation in times past

in the lusts of our flesh, fulfilling the desires of

the flesh and of the mind ; and were by nature

the children of wrath even as others.” The

Lazarus, the Sick Man. 17

apostle says here that we are by nature the

children of wrath even as others. Notice first

that he doesn’t say we are the children of wrath

by choice nor does he say that we are the child-

ren of wrath by practice; but notice what he

does say; he says that we are the children of

wrath by nature. Now reader, if you had a

tree that was by nature a tree of wrath, what

kind of fruit do you think would grow on it?

Well, we can find out by going to Gallatians

5:19. Just see for yourself, and oh my, it al-

most takes your breath. “Now the works of

the flesh are manifest, Which the these: Adul-

tery, fornication, uncleanness, lasciviousness,

idolatry, witchcraft, hatred, varience, emula-

tions, wrath, strife, seditions, heresies, envy-

ings, murders, drunkenness, revellings, and such

like.” I submit to your intelligence as an hon-

est man or woman, don’t you think that the

above crowd is in a state of total, yes in a state

of teetotal depravity. That crowd of people is

qualified to commit any sin that is known to the

human family, and yet I have heard much
about our beautiful human nature; but just

look children and see for yourself. I don’t

suppose that a man could find a harder crowd

this side of fhe pit than the above.

But before we leave Paul’s letter to the

18 The Story of Lazarus.

Galabans, we want to notice the 1 7th verse of

the 5th chapter: “For the flesh lusteth against

the Spirit, and the Spirit against the flesh: and

these are contrary the one to the other: so that

ye cannot do the things that ye would.” The
reader will notice here that the word flesh re-

fers to the carnal mind, or the old man or in-

bred sin, whichever you would rather call it.

Of course the word flesh there could not refer

to your bones and blood, for the Spirit of God
and your bones could not be contrary the one

to the other; but there is something in man that

is contrary to the Spirit of God, and of course

it is the carnal mind, for St. Paul says in Rom-
ans 8:7 that, “Because the carnal mind is en-

mity against God: for it is not subject to the

law of God, neither indeed can be.” So you

see at a glance that Romans 8:7 explains Gal.

5:17, where Paul says that the flesh lusteth

against the Spirit and the Spirit against the

flesh ; for these are contrary the one to the oth-

er, so that ye cannot do the things that ye

would. If the child doesn’t bring the carnal

mind into this world with him w'hen he is born

of the flesh, then he must receive it when he is

born of the Spirit, cuid you could not think of a

thing of that kind. But at the same time we
see a man here with two minds in him and each

Lazarus, the Sick Man. 19

one wants to rule and each one wants to sit on

the throne and hold the reins of your life and

do the driving.

Now reader, the only way to make these

Scriptures plain is to see them in their true light.

The child is born into the world with the car-

nal mind in him and when he is born

of the Spirit he receives the spiritual mind; he

already had the carnal mind and now he be-

comes a double-minded man, both carnal and

spiritual, and the war is between the carnal

mind and the spiritual mind. When we are

born of the Spirit we receive the spiritual mind

and when we are baptized with the Holy Ghost

and fire we get rid of the carnal mind and that

leaves the mind of Christ in our heart to reign

without a rival. If you will look, you will see

that Lazarus as a sick man is a type of the

child that is born into this world with the old

man in its heart and if you are not satisfied with

the above Scriptures, at your leisure you might

read St. Mark 7:21, 22, and w'hen you get

through with that lesson you might read Rom-
ans 3:10-20. By that time you will be con-

vinced that the human family is born out of

gear and out of harmony with God, out of har-

mony with itself, and out of harmony with the

world round about it.

20 The Story of Lazarus.

Is it not a fact that two old sinners can’t

hardly live in the same community, and get

along with each other; sometimes they don’t do
it, but fall out and fight and go to law widi

each other. Again I have seen boys not ten

years old meet and fight every Sunday for

nearly a year and almost kill each other, and

nobody think anything of it at all. Again I

have seen small children two or three years old

fall out and fight just like beasts, and I have

seen their mothers pull them apart and whip
them and it seemed to do no good. Now the

question naturally arises in the mind of a fel-

low if the child is not a depraved being, what is

the matter with it? Don’t you see a sick Laz-

arus there, and don’t you see that the disease

has proven fatal and that Lazarus is danger-

ously ill?

mil

CHAPTER II.

LAZARUS, THE DEAD MAN.

Now, reader, for sometime we have been

looking at Lazarus, the sick man, but now we
have come to the second stage in the history of

this remarkable man. Just as truly as Lazarus

the sick man is a type of the child that is born

into the world with the carnal mind in its heart,

Lazarus, the dead man, is a type of the child

w'hen it comes to the years of accountability,

and chooses sin and dies; and now the child

is dead in trespasses and in sins; and just as

truly as Lazarus was dead physically the child

is dead spiritually, or morally. As you look

at Lazarus you don’t see a sick man, you see a

dead man; and as you look at your boy you

don’t see a child with only die carnal mind in

him, you see a sinner dead in trespasses and in

sins. The teaching of the old Book i that the

sinner is dead. We first saw the child a sinner

by nature, and now we have before us a sinner

by choice; quite a difference. So you see die

child chose sin and died.

We read in Romans 7 :8, “That being dead
21

22 The Story of Lazarus.

wherein we were held.” Hiat is a picture of a

dead man bound by death. What an awful

thought! A double death it seems. Again in

Romans 7:11 we read, “For sin, taking oc-

casion by the commandment, deceived me, and

by it slew me.” You see the thing put the man
to death. It slew him. What was it that slew

him? Well, he says that it was sin. When
did it slay him? Just at the same time that it

slew you. When he came to the years of ac-

countability and chose sin,he died,morally,;now

he is dead—not a sick man, but a dead man.

He was not dead physically or he could not

have written this letter ; he was dead spiritually,

and sin, the old man, killed him just like he has

all the rest of the human family.

We read again in Eph. 2:1, 2: “And you

hath he quickened, who were dead in trespasses

and sins; w'herein in time past ye walked ac-

cording to the course of diis world, according

to the prince of the power of the air, the spirit

that now worketh in the children of disobed-

dence.” Reader, just see what all the apostle

says about these people: First, they were dead,

and they were dead in sins. That proves that

they had died somewhere back down their

trail, and he said that in time past they had
walked according to the course of this world.

Lazarus, the Dead Man. 23

He also said that they had walked
according to the prince of the power
of the air, and that these children had in them

the spirit of disobedience. What was that

spirit of disobedience? Nothing more or less

than the old man or the carnal mind, or the in-

dwelling sin, as Paul calls it, or the old Adam,
or the roots of bitterness, as he calls it in an-

other place in the old Book.

Now we will turn to Paul’s letter to the Col-

ossians and read the thirteenth verse of the sec-

ond chapter. Notice what he says : “And you

being dead in your sins and the uncircumcision

of your flesh, hath he quickened together with

him, having forgiven you all trespasses.’’ In

this text we have before us a dead man, and

then we see him quickened, or made alive,

which proves that the man was dead. You see

a dead Lazarus and a dead sinner. Lazarus

was dead physically and the sinner is dead spir-

itually. One is without physical life and the

other is without spiritual life. The sinner is as

bad off spiritually as Lazarus is physically;

there is no difference in them. If Lazarus ever

gets out of that grave there will have to be a

miracle performed, for he is a dead man; and

if that sinner ever gets out of that grave of

spiritual death there will have to be a miracle

24 The Story of Lazarus.

performed, for he is a dead man—just as dead

spiritually as Lazarus was physically. He is

dead to God and to holines, to righteousness,

eternal life, and to all that is good and pure;

and he is alive to all that is bad. What a pity.

Oh my, how many I have seen just like that.

Now in I Tim. 5:6 we read: “But she that

liveth in pleasure is dead while she liveth.”

There is the picture of a worldly woman, a so-

ciety-runner, a pleasure-seeker, a fun-lover, a

God-forgetter, a Christ-despiser, and a blood-

rejecter. Paul says that she is dead. Yes, and

so was Lazarus; so you see that the type still

holds good. She is alive to everything that be-

longs to this world; she is alive socially, she is

alive mentally, and she is alive financially;

she is only dead to her eternal welfare. What
an awful thought; dead to eternal life and alive

to eternal death! Somebody may say poor

Lazarus. Yes, and somebody ought to say

poor woman; she is as bad off as Lazarus ever

was. How could she be in a worse fix than

she is in? Paul says that s'he is dead while she

liveth, and so was I and so were you, my
friend.

There is nothing beautiful about death;

nothing lovely, nothing that looks encouraging

or hopeful. If it were not for the fact that our

Lazarus, the Dead Man. 25

blessed Christ has promised us a glorious resur-

rection, I don’t see how I ever could bear the

drought of going down to the grave for it

makes my very blood run cold when I think of

the grave. If it is my Father’s will, I would

rather preach holiness until Jesus comes and

then go up with Him and not go by the grave

at all, but I may have it to do, as my brethren

have had to do.

CHAPTER III.

LAZARUS, THE BOUND MAN.

Now, reader, we have noticed Lazarus the

sick man a type of the child born into the

world with the carnal mind in it, and we have

noticed Lazarus the dead man a type of the

child when it comes to the years of account-

ability and chooses sin and dies and becomes

dead in trespasses and in sins. Now we have

before us Lazarus, the bound man. We see

from the case of Lazarus diat it was the cus-

tom in the Oriental world to bind a corpse

when they got it ready for burial. Just why
they would bind a dead man is a mystery to

me. It doesn’t look reasonable, but we see

that it was done. It may be possible that the

Lord allowed them to do it in order to teach us

some spiritual lessons that would be profitable

to us in our day, for we know that sin will not

only kill the man but we know that it will

bind him after he is dead.

Just as truly as Lazarus was bound the sin-

ners in our country are bound also. We read

that Lazarus was bound hand and foot, and we
2»

Lazarus, the Bound Man, 27

see that the sinners of our day are hound hand
and foot also. Lazarus was helpless and the

sinners are helpless. Lazarus had no power to

deliver himself from the cords that were around
him, and the sinner has no power to deliver

himself from the cords that the devil has put

around him. We read in Psalms 107:10:

“Such as sit in darkness and in the shadow of

death, being bound in affliction and iron.”

That, of course, is the picture of the sinner as

King David saw him and he says that the fel-

low is bound in affliction and iron. In the next

verse he tells us why the fellow was bound. He
says it was “Because he had rebelled against

the words of God, and contemned the cotmsel

of the most High.” How much like the twen-

tieth century sinners that is. You can see them

if you will look.

Now reader, we want to read a verse in 2

Tim. 2:26: ‘‘And that they may recover them-

selves out of the devil, who are taken captive

by him at his will.” You will notice that some-

body here is described as being in the snare of

die devil, and not only in his snare but taken

by him captive at his will, and don’t you see

that if the devil has a fellow in his snare and

is taking him captive at his will, that

he has the fellow bound? How could

28 The Story of Lazarus.

he take him captive if the fellow wzis not bound

by the devil? Of course you know that you

meet sinners every day that axe as completely

bound by the devil as they would be if they

had chains on them. I have seen sinners that

were afraid to try to escape from the devil,

they were so completely overpowered by him. I

have heard people say. How does the devil bind

a fellow? Well, he begins by first putting the

carnal mind in the human heart, and the child

is born with depravity in its heart. The carnal

mind leads him astray and he chooses sin, and
now he is dead in trespasses and in sins. After

he is dead morally the devil begins to put the

cords on him and bind him. One of the first

cords that the devil puts on him is the cord of

disobedience. Two or three years ago you

had a sweet baby, but to-day you have a stub-

born, hard-headed disobedient boy. You are

surprised to see him as stubborn as he is and
wonder w'ho he takes it after. The next thing

you know, your boy is a profane swearer and it

almost breaks your heart, but the devil has put

another cord on him. Don’t you see Lazarus

bound and don’t you see your own son bound
also?

The next string that the devil puts on him
will be tobacco ; now he is a cigarette fiend and

Lazarus, the Bound Man. 29

will smoke and lie about it, and tell his mother
that he never smoked in his life. When she

catches up with him and he has 'to own up he

will get mad and swear right in the presence of

his old mother, and she is afraid to say a word.

He begins to threaten to leave home if he

can’t have his way, and his mother thinks it

is all because he has been keeping bad com-

pany. Well, of course, he has. The devil has

been after him ever since he was born and is

still on his trail; and the devil may take that

nice boy of yours and put him in the chain

gang, and finally in the state prison, and finally

in an awful hell.

Don’t you see that the young man is bound

by the devil and led by him captive at his will?

A^en your boy was a babe and kicked and

screamed and fought and bit and turned

over dhairs and threw things off the table, it

was so funny that everybody laughed at him,

and even his mother thought it was cute in the

little fellow. When he takes one of his spells

now it is not as funny as it used to be. His

mother sits down and weeps by the hour. What
is the trouble now? Well, Lazarus is dead and

they have bound him for the burial and his

friends are weeping over him. Your babe is no

longer a smiling babe; he is a great rough sin-

30 TTie Story of Lazarus.

ner and bound by the cords of disobedience,

pro'fanity, tobacco, strong drink. Sabbath des-

ecration, lust and anger; and many of them

are bound by the cords of theft and murder.

Oh my, how different he looks now to what he

did before the devil put the cords around him!

You see, reader, that the devil laid his plans

in the garden, and he is working out his plans

in the field. Yes, in the fields of life. How
busy he is ; not a moment to lose. His victims

are driven by him just like they were beasts.

Again the devil not only has power to bind

the souls of men but he seems to have power

to bind their bodies. In proof of that fact I

offer you the following Scriptures: Look at

Luke’s gospel, 13:16: ‘‘And ought not this

woman, being a daughter of Abraham, whom
Satan hath 'bound, lo, these eighteen years, be

loosed from this bond on the Sabbath day?”

The Master Himself said that this woman was

the daughter of Abraham,and He also said that

Satan had her bound for eighteen years. How
many have I seen that Satan had bound and

put 'diem on their beds of affliction. I have seen

them all over the United States as completely

'bound by Satan physically as they were moral-

ly. He is an awful devil and he hates Christ

and wants to defeat Him and he wants to rule

Lazarus, the Bound Man. 31

this country. I have seen some people that I

think the devil knew he never would get their

souls and he seemed to afflict their bodies to

hinder their life’s work. I as much believe the

devil tried for years to kill me as I believe that

I am alive to-day.

Now we will turn and read Acts 10:38:

“How God anointed Jesus of Nazareth with

the Holy Ghost and with power; went about

doing good, and healing all that were oppress-

ed of the devil; for God was with him.” Here
the reader will notice that Jesus was to heal

all that were oppressed of the devil, so we
see that he (the devil), had power to bind a

woman for eighteen years and here he has pow-

er to oppress or to afflict mankind. We also

see that Jesus had power to heal all that were

oppressed of the devil, for God was with Him.
You may take a man or a woman that has a

fine mind and a fine, strong body, and a soul

all on fire for God, and they can do much to

the kingdom of the devil ; he knows it as well as

we do and he hates such people.

I will only speak of one other case of bind-

ing, and that is the case of the man in the tombs

recorded in the eighth chapter of Matthew, the

fifth chapter of Mark, and the eighth chapter

of Luke. Saint Mark says of this man that, no

32 TTie Story of Lazarus.

man could bind him; Saint Luke says that he

was driven of the devil. Mark you, he doesn’t

say that he was led or tolled of the devil, but

that he was driven of the devil. They also tell

us that he wore no clothes, that he made his

dwellings among the tombs and that he cut

himself with the stones. There was a man that

the devil had bound mentally, morally and

physically, and if it had not been for the fact

that Jesus of Nazareth went by that man
would have stayed in that awful condition until

the day of his death. What would we do

without a Savior? Just think of a world with a

devil in it and no Christ in it. If we did not

have the Holy Spirit in the world to restrain

and check and drive back the devil, what is it

that he would not do? My, man, it almost

makes your blood freeze in your veins to think

of living in a world without a Savior in it. I

believe that the sinners of the country are re-

strained by the grace of God, and while they

may not know it, yet I believe it is true, and we
cannot tell what they would do if it were not

for the grace of God. Just look at the man in

the tombs and you have the human family un-

der the dominion of the devil instead of under

the dominion of the Son of God. Now, read-

er, if you can see one ray of hope there I wish

Lazaras, the Bound Man. 33

you would show it to me, for I am frank to

say that the picture is as black as the midnight

hour to me. When I see men and women go-

ing on in sin and rejecting the Savior i wonder

if they want to go to the tombs.

cr

CHAPTER IV.

LAZARUS, THE ENTOMBED MAN.

We have come to the fourth chapter of the

history of this remarkable man and we have

seen Lazarus, the sick man,Lazarus, the dead
man, Lazarus, the bound man, and now we
have before us Lazarus, the entombed man.

Just think of it—sick, dead, bound and buried

—a type of the lost and ruined sinner. Lazarus,

the sick man, is a type of the child that is bom
with the carnal mind in its heart. Lazarus, the

dead man, is a type of the child when it comes

to the years of accountability and chooses sin

and dies and becomes dead in trespasses and in

sins. Lazarus, the bound man, is a t3T>e of the

child when it goes into a life of sin and is

bound by its habits and the devil leads him cap-

tive at his will ; and now, Lazarus, in the tomb,

is the type of every sinner when he gives up all

hope as you have seen them. Oh my, I have

seen sinners by the thousands give up all hope

and go into the tomb of despondency, and,

spiritually speaking, they were as much in the

ton^b spiritually as Lazarus was physically. All
34

Lazarus, tlie Entombed Man. 35

hope was gone and at a glance you could see

that they had gone into the tomb of despair;

and if a lowly Nazarene doesn’t come by and

call them out they will stay there forever and
forever. The land is loaded down with men
and women who used to have hope and the

devil has swept them off their feet so often that

today they are in the tomb of despair and every

hope has fled, every friend is dead;they have an

empty purse, an aching head, and an empty

stomach, with no Christ, no God, no salvation,

and no hope of heaven. Where are they to-

day? Oh, my friend, you can answer in the

tomb of despair. Look a!t them and hear their

sad wail as they march through this world

without one ray of hope, homeless, friendless,

and penniless, without one ray of simshine over

their door.

You remember when Lazarus went into the

tomb Mary and Martha lost all hope, and

w'hen Jesus appeared on the scene their hopes

were as completely buried as Lazarus was, and

there are millions to-day with every hope in the

tomb. The burial has already taken place,

and despondency has settled down over them

and they are ready to-day to take their own
lives. They are doing it by the tens of thou-

sands. Why do they do such a thing? some-

36 The Story of Lazarus.

body may ask. Because they have given up all

hope, and when hope goes there is nothing to

build on. But, somebody may ask, why don’t

they get up and get a move on them? Well,

just simply because a dead man can’t get up, a

blind man can’t see, a dead man can’t hear, a

bound man can’t walk, the man in the tomb
is a hopeless man, and so we can just make up
our mind that if a Christ doesn’t come along,

Lazarus will never get out of the tomb, and the

sinner will never awake out of his dead state

of guilt and condemnation. I have known
some men to be converted and start oif well and

run for a while and then the devil would

sweep them off their feet. In a few months

they would get reclaimed and make a fresh

start and run pretty well for a while and finally

backslide again; the next time it was several

years before you could get them to make an-

other start but their friends would plead with

them and pray for them and by and by they

would make another start and run for a while,

and to their surprise they find the same old ene-

my in their heart; as they struggle with it

they almost give up hope and finally go to their

pastor and consult with him and ask him if they

can be delivered from that awful uprising in

their breast. He Wlls them diat they cannot;

Lazarus, the Entombed Man. 37

that he, himself, has the same kind of struggles

that they have; that there is no remedy and,

ihat if they will be faithful till death the

Lord will give them a crown of life.

While they fight the beast on the inside the

devil laughs at them and tells them that they

had just as well give it up at once and be done
with it forever, and about this time he comes up
to the fellow and tells him he had just as v/ell

take a dram, for he can’t hold out anyhow and

the poor fellow yields to the tempter and gets

on another big drunk. When he sobers up and

sees his condition he gives up all hope and

goes down into the tomb of despair, and he is

as much in the tomb as Lazarus was. He was
sick, he died; he was bound, he went into the

tomb of despair, and there he will stay until

some outside power calls him out.

Again I have met people, by the tens of

thousands, who, at one time hoped to be well

off some day and they have fought poverty and

low wages and high prices and their hardships

bravely, and each year ihey have run behind a

little and maybe could not pay their bills ; they

would almost give up all hope, but they would

take fresh courage and buckle down to it a lit-

tle harder and think that they would come out

ahead nex't year. Sure, but to their surprise

38 The Story of L,azarus.

the next year they were further behind than

they were the year before, and finally they

gave up all hope of ever owning a home of

their own, and they have settled down to the

idea of living in a little rented cabin all the

days of their lives. To-day their names are

legion that have given up all hope of ever be-

ing anything but a cheap day laborer. Their

wives are half dressed, their children are uned-

ucated, and they are American white slaves

and their hopes are in the tomb. Their pros-

pects in life are as completely buried as Lazar-

us was.

Again, I have seen people who were on their

beds of affliction and for weeks and months and

maybe for years they were in great hopes of

some day being well ; they fought pain and suf-

fering with a brave heart. In the face of afflic-

tions they would see themselves well and out in

the fields, in the woods, on the creeks, and on

the mountains, as they used to be. They hear

of a great medicine that is supposed to cure all

diseases that are known to ithe human family,

and of course they send for it and take it ac-

cording to directions. To their sad surprise

they get no relief, and then they hear of some-

thing else that cures all of the human ills. They
send for that and take it in great hopes of soon

Lazarus, the Entombed Man. 39

being well again, but find no relief whatever,

and after a while hope, that blessed hope the

stay of life, takes its everlasting flight, and to-

day they are on their beds by 'the tens of thou-

sands and they never expect to get off of that

ded until they go into their box. All hopes have

gone into the tomb and they are as com-

pletely entombed as Lazarus was. No more

of this world’s pleasure for that man; no more

days out in the beautiful sunshine; no more

days to sit out on the pordh and feel the soft

wind play on his withered cheek; no more days

to spend at the house of God; that poor man is

bound by the cords of afflictions and he is in the

tomb of despair. Every hope has left the coun-

try where that man lives. Yonder he lies on his

couch, helpless and hopeless, so far as this

world is concerned, and he may be friendless

and homeless and penniless also. Thousands

of them are, and they lie in the hospital up and

down 'the land by the thousands. How sad

!

CHAPTER V.

LAZARUS, THE PUTRIFIED MAN.

We now have 'before us Lazarus, the putri-

fied man, and in 'this stage he represents the old

sinner in the last stage of sin just before he

drops into the pit of eternal despair. We have

seen him first, a sick man, second, a dead man,

third, a bound man, fourth, the entombed man,

and fifth, a putrified man. These are the five

steps in the life of the sinner, from the crov^ng

babe with the carnal mind in its heart, to the old

sinner, reeking in sin and vice and dropping into

(he pit.

The reader will notice that there is no phys-

ical soundness left in Lazarus; he has corrupted

throughout—no soundness at all left in him,

and when the old sinner comes to

the last stage of life he has cor-

rupted throughout and there is no moral

soundness left in him. He is now qualified and

prepared by the devil to commit any crime that

is known to the human family, and anydiing

that the devil will dictate, he will do. He
is as corrupt morally as Lazarus was physioal-

46

Lazarus, the Putrified Man. 41

ly. I know some may draw back and say that

I have overdrawn the picture, but I feel that I

have not in the least, and for a few minutes let’s

look at Isaiah 1 :6, and see what the old pro-

phet says about man in his last stage: “From
the sole of the foot even unto the head there is

no soundness in it; but wounds, and bruises,

and putrifying sores; they have not been closed,

neither bound up, neither mollified with oint-

ment.”

Now reader, don’t you see that the old sin-

ner is in the same condition, morally, that Laz-

arus was physically? You just think of a man
full of wounds and bruises and putrifying sores

and of course it has reference to his moral con-

dition, and not his physical condition, for no

man could live if his physical man were in the

condition that is described in the above text.

But just look at the man as he walks the streets

of the city, and you will see the saloon, the

gambling house, the race track, the ballroom,

the theatre, the circus, bawdy house, the cala-

boose, the county jail, the state prison, the gal-

lows, a broken heart, and a wrecked life, a

ruined home, a lost soul, and the grave of the

drunkard.

The old Book says that die child of God is

to grow in grace and in the knowledge of our

42 The Story of Lazarus.

Lord and Savior Jesus Christ; but the same
Book says of the sinner that the last stage of

that man is worse than the first. Don’t you see

Lazarus in all of the different stages in which

we have followed him? When Lazarus first

died you could wash and dress him and shave

him and put a new suit of clothes on him, and
pin a bouquet of lovely flowers on him, and he

looked nice and respectable after he was dead;

and so did your boy. After your boy chose sin

and died he could hold a cigarette between his

thumb and fore-finger, and draw the smoke
down into his lungs and blow out through his

nose, and some people thought that he was
alive; but from the standpoint of morality he
was as dead as Lazarus was physically.

Again, when you look at Lazarus now you
see a man that you can’t handle. There was a

time when you could handle Lazarus, but it is

not now. He says to you. Hands off, gentle-

men, without saying a word to you, and you

dbey him and keep your hands off of him.

Well, why can’t we handle him now? some-

body may say. Because he has putrified, and

that means hands off. How much like your

son thalt is. When your boy first went into sin,

you could handle him pretty well and he seem-

ed to have some sound streaks left in him, but

Lazarus, the Putrified Man. 43

just look at him now. He says, Hands off,

mother, and she has to dbey him. You see

that just after he went into sin he seemed to

have some respect and some regard for the will

and wish of his mother, but not so to-day. See,

his manhood and money and health and friends

are gone, and he is called by some people a

bum, by others a jail bird and by others a

criminal. He is now growing in sin and the

knowledge of the devil and is making his last

run for the pit and outer darkness.

He is now a graduate from the school of sin

and holds in his possession a diploma signed

by the devil. On the face of his diploma the

devil himself says of this man that, he is quali-

fied to commit any crime that is known to the

human family; he further says of this man that

he has no time to wasite on old men and women
and if you can’t make him up a class of boys

and girls that he will have to go on to the next

village, for his time is precious and that he

must catch the youths of the land before they

get their eyes open; that he is prepared to teach

all youths the latest arts in any line of sin that

they may choose; that if you don’t think that he

can commit the blackest and most devilish

crimes that are known to the human family, all

he asks is that you give him one chance only.

44 Tlie Story of Lazarus.

and if he doesn’t convince the most skeptical

mind of his ability to commit crime then he will

give it up. That is a fair proposition of its

kind, but the man is indeed stupid that would
d^y the above statement of the devil. Think
of an American woman that would persuade

her husband to have his life heavily insured and

when all of the papers are fixed up and made
payable to her at his death she slips into the

room while he is asleep and with his own razor

cuts him to pieces, cutting him seventeen times

in the face and neck and over the heart until

she sees him struggle to death in his own blood.

I was in the city when the trial was going on.

Of course any thinking man knows that the

scheme was hatched out in the pit, and was

among the first brood that the devil hatched off.

Somebody might say, why on earth would a

woman do such a thing? Well, don’t you see

that Lazarus has putrified? Don’t you see that

that woman was as corrupt morally as Lazarus

was physically? Don’t you see how ghastly

Lazarus looks? Just turn and look at that old

sinner as he goes down town to his trial. He
has committed some crime and the officers are

on the way to jail and to trial with him.

Matthew, Mark and Luke all describe a fel-

low that stayed out in the tombs. Now this fel-

Lazarus, the Putrified Man, 45

low that is on trial here in the city stays down
in the slums, and is a slum runner when he is

out of jail. You can look at the fellow and
see he was bom with the carnal mind in him;

tikat his disease proved fatal, that he died, that

he was bound, that he then went into the tomb

of despair and that he has now putrified and

is as corrupt morally as Lazarus was physical-

ly-

We have now covered the five stages of sin

and the five stages that we have seen Lazarus

in are a type of the sinner from the day of his

birth until the day of his death. You see Laz-

arus sick, dead, bound, buried, and putrified,

and you see the sinner in all of the above con-

ditions, from the screaming child to the old sin-

ner with the rope around his neck, as he was

swung off of the gallows and went out into

eternal despair without one ray of hope.

mil

CHAPTER VI.

THE FIRST RAY OF HOPE.

Now, reader, we come to the

first ray of hope as we discuss the

history of this remarkable man. What was it?

Well, look and see for yourself. Jesus, who is

the hope of the world, appears on the scene,

and when Christ comes to a world, or to a city,

or a village, or to a single individual, they can

never be the same again. From the night that

the angel band swung low in die heavens and

the shepherds heard them sing. Peace on earth

and good will toward men, the world has never

been the same, and can never be the same, for

a Savior has come, and thank God has called

for us, and there has been new hope and new
desires and new expectations, and new pros-

pects, and our up-look from that night until to-

day as a world has been all that was needed;

and when we look at that thing that we call

future we see a Savior before we see the other

end, and then we sing, “There will be no dark

valley when Jesus comes, to gather His loved

ones home.” As Christ was the first ray of

46

TTie First Ray of Hope. 47

hope to this dark sin-cursed world so is He the

first ray of hope to the poor, lost sinner for He
is the light of the world.

When Christ appeared in the little village of

Bethany four days after the death of Lazarus,

there was a ray of hope that settled down over

the village, and he had no sooner reached the

village than Martha was out to meet Him.
When she saw Him she told Him at once that

if He had been there her brother had not died.

TTiat shows the confidence and the faith that

she had in Him although everything goes to

prove that she had no idea on earth that Laz-

arus would ever be resurrected until the end of

time. Such a thing, that Lazarus would be

resurrected that day, was undreamed of with

her. It seemed to be enough for Martha just to

know that the Master had come, and when she

had unburdened her heart to the Lord she

seemed to think that something was going to

happen, though she did not know just what it

was. As the burden rolled away from her

own heart, she at once turned and ran for

Mary and said to her. The Master has come

and calleth for thee, and we read that Mary
arose and went to the place where Jesus was.

He had not yet come into the village, and you

can see her as she hastens through the village

48 The Story of Lazarus.

to meet Him ; when she met Him she fell down
at His feet saying, Lord, if thou hadst been

here my brother had not died.

Now, reader, you can see at a glance that

neither of these girls had any idea of what the

visit of the Master had in store for them. Their

poor hearts had been buried with Lazarus, or,

in other words, their hopes had. How many
times in my meetings have I heard mothers

raise a shout because a wayward son had heard

the voice of the Son of God and was coming

home. I say thanks be unto God for a Christ

that will visit a community, lift heavy burdens,

comfort sad hearts, lift up the downtrodden, re-

vive the drooping spirits, speak peace to the

troubled soul, and revive the hopes of those in

despair. And as our blessed Savior walked in-

to the little village of Bethany you can hear

Him say. Lift up your heads oh ye gates, and

be ye lifted up ye everlasting doors, and the

King of glory shall come in. Now just think

of the honor of having the blessed Son of God
to visit our town or village. Would we ever

get over it? Just think of you and Jesus walk-

ing the streets of your own town together. The
first thing He did when He got to Bethany

was to comfort the broken-hearted. Well, the

old Book says of Him that He went about

The First Ray of Hope. 49

doing good and healing all that were oppressed

of the devil, for God was with Him. We read

of Him in Isaiah, 61 :l-3: “The Spirit of the

Lord God is upon me; because the Lord hath

anointed me to preach good tidings unto the

meek; he hath sent me to bind up the broken-

hearted, to proclciim liberty to the captives, and

the opening of the prison to them that are

bound; to proclaim the acceptable year of the

Lord, and the day of vengeance of our God; to

comfort all that mourn; to appoint unto them

that mourn in Zion, to give unto them beauty

for ashes, the oil of joy for mourning, the gar-

ment of praise for the spirit of heaviness; that

they might be called trees of righteousness, the

planting of the Lord, that he might be glori-

fied.” It seems like the above Scripture was
written for the little family at Bethany.

We see that Mary and Martha are to be

comforted and that their broken hearts are to be

bound up and that Christ is to pour in the oil

of joy and to give them beauty for ashes, and

the garment of praise for the spirit of heaviness;

and as Lazarus was dead and in the prison of

death he was to be set free. You see death

had taken him captive and bound him and put

him in the tomb of death and Christ said that

He was to open the prison to them that were

50 The Story of Lazarus.

bound. We thank God that when Christ ar-

rived in Bethany, One was diere who could

handle death. So, dear sinner, there is hope,

if the Son of God will only come into the com-
munity. Bless His name for the thought that

He ever came into the settlement where I lived.

I will never let Him hear the last of it, for

I, like Lazarus, was a dead man and a bound

man and in the tomb and putrified and hope-

lessly lost, but iK)W I live. Glory to God

!

CHAPTER VII.

CHRIST, THE RESURRECTION.

In our last chapter we had the first ray of

hope and in this one we have Christ, the resur-

rection and the life. You see that there is no^

only hope, hut thank God there is help and nc?

only help, but there is help at hand, for you ca:

see at a glance that if Christ can’t do something

supernatural there is no use in His going

to Bethany, for the man there is dead. You see

that Lazarus is beyond turning a new leaf or

making new resolutions for he is cold and stiff

in the arms of death, but Christ is in the vil-

lage and has already declared Himself to be

the resurrection and the life. This statement

from the lips of the blessed Son of God gave

these heart-broken girls a double hope, and so it

does us. How gloomy the grave would look if

it were not for the statement of the blessed Son

of God, that He was the resurrection and the

life.

He proved His <Joctrine to be true before

night. The grave has no terror for a fully

saved man and for proof of that fact you go to

51

52 The Story of Lazarus.

a big camp meeting and just listen to the holy

people testify, sing and shout and

see them dance before the Lord, just as if there

was not a grave on all the face of the earth.

The holy people are not looking down at a

hole in the ground, they are looking above the

clouds and shouting, and when they do look

at the grave they only look at it as a kind of a

gateway to something better. The apostle

Paul said. Oh deadi, where is thy sting, oh

grave, where is thy victory. Some fifteen hun-

dred years before the sad day in Bethany Job
had asked a question and it was this: “If a man
die shall he live again?” and the question had

never been answered and could not be answer-

ed until it was answered by the blessed Son
of God. When He went into Bethany and

said I am 'the resurrection and the life, a new
doctrine had been borne to the world and a

new hope had sprung up in the hearts of the

little family at Bethany and from that day to

the present the doctrine of the resurrection has

been settled in the minds of all true believers,

for if there be no resurrection of the dead, says

die Apostle Paul, then is our preaching vain,

and your faith is also vain. Then he adds, ye

are yet in your sins, if the dead rise not.

All Bible Christians believe that when a

Christ, the Resurrection. 53

sinner repents God pardons him; that when a

believer consecrates, God sanctifies him; that

when a saint is resurrected God glorifies him;

The sinner is resurrected from the state of

moral death when he is converted, and the be-

liever is purified from a state of carnality when
he is sanctified, and the saint is resurrected from

a state of physical death when he is glorified.

There is nothing hard about that to a man that

believes the Bible and is on his way to a home
in the glory land.

Now just at this moment Christ walks up

and declares Himself to be the resurrection and

the life, and if He can’t do it He is going to get

Himself into trouble, for He said that He
could, and all the town of Bethany is full of

higher critics and every eye is on Him and it

is up to Him to do something. His bitterest

enemies were there and they watched him as a

hawk would watch a chicken. Up to that

day they had denied every claim that He had

made and rejected both Him and His doctrine,

and now He makes a claim that goes far be-

yond anything He has claimed up to date

—

that he is the resurrection and the life. But I

believe He can do it.

CHAPTER VIII.

CHRIST INQUIRES ABOUT THE DEAD MAN.

Now we 'have come to the eighth stage in

the history of this man Lazarus. We have

just discussed the first ray of hope and Christ

the resurrection and the life. The next thing

that we want to notice is Christ not only in

town and not only the resurrection and the life,

but now he makes inquiry about the dead

man. Listen to His own words. He says:

“Where is he?” Now it begins to look like

He meant just w'hat He said when He said

that I am the resurrection and the life. Here He
is in town and He said I am the resurrection,

and He said, Where is he? No doubt those

old Jews said. Well, He clmms to be the resur-

rection and the life, but He will never go to

the grave of Lazarus, for they knew that Laz-

arus was a dead man, not a sick man,—^no put

on about it, for they had helped to bury him

and they had 'been there four days weeping

with Martha and Mary.
Now, mother, if Jesus comes to town and

makes inquiry about your dead boy whom you
54

Christ Inquires About the Dead Man. 55

know is dead in trespasses and in sins, whatever

you do, never stop until you get Christ to come
to the grave of your boy and call him out of

the tomb of spiritual death and set him free.

Christ says. Where is he, and He acts just like

He wanted to find him. I believe that those

old Jews began to feel a little shaky, for here

is Christ right in town and Lazarus has been

dead already four days. At once Christ pro-

ceeds to tell just what He can do, and He said

that He could raise a dead man to life; and

now He goes so far as to ask about Lazarus

and says. Where is he? it really looks like He
wanted to find him; but at this moment a few

of those old Jews believed that something

might be done. Some of them were still hard

and cold and critical, and watched Him with

an evil eye, and tossed their heads and said. Oh
well, the Pharisees have proven Him to be an

impostor, but a man of faith can begin to feel

revival fire in the air, and already the people

are beginning to talk meeting and some of the

hardest cases in town have have been asking

when the revival would start, if the revivalist

had come, and if they thought he would be a

success. Praise the Lord, He has come and

He is a great success, and we are just as sure

56 The Story of Lazarus.

to have a revival before He leaves town, as the

world stands. Glory to His name

!

Just here we read that some of the Jews
went their way. Oh yes, the world is still go

ing their way, and it is an awful

way. Just think of a man turning away
from the blessed Son of God and going

his way; where will his way lead him, do you
think? Down to the pit of eternal despair, of

course. But thank God, Christ is in town, and
has already said, I am the resurrection and the

life. He has already inquired about Lazarus

and asked. Where is he? Oh, reader, if I could

have felt that Christ was inquiring about me, it

would have almost tickled me to death. To-
day there are not less than 500,000 men and

women in the United States, who, if they could

just feel that Christ loved them well enough to

inquire about them, would get saved in the next

forty-eight hours; but they are down and no-

body cares for them and the devil tells them

that Christ will ruin them if they give Him their

lives; that He will rob them of all of their

pleasure and fun. While he lies on the Son

of God he doesn’t tell them that he himself

has made them miserable and wretched and

hopeless and friendless and homeless. What
a vile devil he is. He tells them that God is a

Christ Inquires About the Dead Man. 37

hard Master and for them to never trust Him
with their lives; at the same time while he de-

ceives them he keeps them blinded to the awful

effect of sin on the human family, and while he

has broken hearts, rdbbed heaven, populated

hell, broken up homes, wrecked lives and dis-

graced whole communities, he is so sly and

su<btle that he keeps all of this in the back-

ground.

The devil will say to a man, serve me and I

will make you a happy man, and turn around

and rob him of his manhood and swing him off

of the gallows by the neck, and put him in hell

and laugh at him as he goes down. The other

sinners will stand by and see the whole thing

and go right on in the service of the devil.

Didn’t the word of God call him a deceiver,

and a devil and a serpent and a dragon and

Satan, and the accuser of the brethren?' How
many women he has robbed of every hope and

laughed at their dying groans and mocked
them as they tried to call on God for mercy in

the jaws of death. Yet the women are almost

as bad as men and will flirt with the world or

die, and go to an awful hell in spite of the

grace of God, and the blood of Jesus Christ

and the prayers of God’s people. And in the

face of wreck and ruin flie devil will tell men

58 TTie Story of Lazarus.

diat if they will follow him he will give them

freedom.

Well, I saw 1 ,036 the other day in one of

the state prisons behind the wall with striped

clothes on that the devil had set free, and I just

watched them, as the overseers looked on, and

wondered if they were out if they would give

up sin and follow the blessed Son of God and

enjoy real freedom; .or would they go

into sin again and get back into the pen and go

on enjoying the devil’s freedom. You see, the

devil’s freedom is a bloated face and a big

stomach and a red nose and greasy breeches

and run down shoes, a slouch hat, and no

home, no friends, and jails and prisons and

scaffolds. Doesn’t that look like freedom?^

CHAPTER IX.

CHRIST SEEKS THE DEAD MAN.

Dear reader, we come to the ninth stage in

die history of the man Lazarus. We saw him
sick, dead, bound, entombed, and putrified,

and then we first saw Christ appear on the

scene and declare Himself to be the

resurrection and die life. Then He inquired

about the dead man, and now He is seeking

for the dead man. We read in Matt. 18:1 1

:

“For the Son of Man is come to save that

which was lost,” and again we read in Luke
19:10: “For the Son of Man is come to seek

and to save that which was lost.”

No person ever came on such a mission as

the one that the Son of God came on. His was
purely a missionary journey, and thank God it

was self-supporting, for we were unable to do

what He came to do, and in this narrative we
have Christ in the town of Bethany, seeking a

dead Lazarus. If we will lift up our eyes and

behold we will not only see Him seeking a

Lazarus, but we will see Him seeking a lost

world. He is seeking the sinner, the wanderer,

59

60 The Story of Lazarus.

the lost, the homeless, the friendless, the tem-

pest-tossed, sin-sick soul. Hear His voice, take

courage, and rise up, for He calleth for you,

and while He seeks the sinner He does many
other things. He meets a blind man and says

to him. Go to the pool of Siloam and wash, and

he went and washed and came seeing. He met

a man with a withered hand and said to him.

Stretch it out, and immediately his hand was
restored whole as the other. On His journey

He met up with a man that was deaf and the

Lord spoke to him and the sound of the voice

of the Son of God entered into his head and he

never had any more trouble with his hearing.

Well, I say glory to God!
He met a man with the leprosy and said to

him. Go shew yourself to the priest and as he

went he was cleansed from his awful disease

and turned back to give glory to God. He met

a man with the palsy and spoke the living word
to him and the man had no more trouble with

his nerves all the days of his life. I do praise

the Lord that I am a believer and a shouter

also. Glory to God! I am in this thing all

the days of my life. Hallelujah!

We next read that He met a worna* that

had been diseased for twelve years and she

had spent all her living on the physicians and

Christ Seeks the Dead Man. 61

was no better, but rather grew worse. When
die saw Jesus she said. If I may but touch His

garments I shall be made whole, and she slip-

ped in behind Him and touched His garments

and immediately she was made whole. I tell

you, old boy, a Savior who can do that is worth

tying on to. Bless His dear name. Again we
read that one beautiful Sabbath morning the

blessed Son of God was out for a morning

stroll. He went out about the sheep market

and He saw a poor man on a cot, by one of the

pools of Jerusalem, who had been there for

thirty-eight years. Jesus looked at him and said.

Arise, take up thy bed and walk and go unto

thy house, and behold, the next thing we see

is a man going down the streets of Jerusalem

with a bed on his shoulder. Oh my, the next

thing we see is those old Jews. Now just lis-

ten to them. They say to him. It is not lawful

for you to carry your bed on the Sabbath day.

But listen to him. He said to them. He who
made me whole said to me. Take up thy bed

and walk. Bless the Lord, somebody had been

to town that could do something. There that

poor man lay for thirty-eight years and I don’t

suppose that one of those old Jews ever prayed

with that poor fellow in his life, but just as soon

as the blessed Son of God got him off of his

62 The Story of Lazarus.

bed they raised a racket with him. How much
like some of the rest of us that sounds. After

Jesus met us and blotted out all of our sins and
called us into His blessed work and sanctified

us and then healed us and put us out on the

turnpike for glory; then the D. D.’s began to

wherefore and whereas, and resolve and be it

known that, we do not indorse or take any part

with or have anything 'to do with the meeting

that is now being held by the said . I will

just leave off the name and you can put your

name there and you will have the key to the

gate.

But thank the Lord the blessed Christ went

on down the stream of time and He met a poor

woman with seven devils in her, cast them out,

and left her rejoicing, and I suppose that Mary
hasn’t quit rejoicing yet. Well, I can’t stand

much more. I want to shout now. I know
that she loved Him for we find 'her at the grave

weeping. In His strolls through the country

He met up with a few fellows fishing and He
said to them. Let down your net for a draught;

to their surprise they caught a boat load. Ho,
man. He knows where to catch ’em, and they

always bite His hook or go into His net, one

or the other. He went on out into the mountain

and a great multitude came out to hear Him

Christ Seeks the Dead Man. 63

preach and they hung on His word until they

were hungry and famishing. He blessed five

barley loaves and two small fishes, and fed five

thousand men besides wom«n and children.

That night He wanted to cross Galilee and the

boat was gone and He did something that no

other man has ever done ; He went afoot, and

the waves of Galilee were adamant under His

feet; He did not get the soles of His sandals

wet.

At another time we see Him out on Galilee

and an awful storm came up. He was asleep

and the disciples became much alarmed and

awoke Him and said. Master, we perish. He
arose and rebuked the wind and the sea and

they obeyed Him. Every blue breaker went

back into his hole and shut his eyes and kept

quiet because the Master had spoken.

When He had reached the other shore or

come over to the country of the Gadarenes, He
met a man with a legion of devils in him and

He cast them out and the whole herd of devils

r£ui into a herd of swine and they were choked

in the sea. The last time we saw the man he

was clothed and in his right mind, sitting at the

feet of Jesus and wanting to become an evan-

gelist. But the Master said to him. Go back to

your house and tell what- great things the Lord

64 The Story of Lazarus.

has done for thee. He went on his journey

and found a woman at Jacob’s well and told

her her life’s story, and caused a great re-

vival to break out in a city of Samaria and she

found that a greater One than Jacob was there.

As He journeyed on in search of diose who
needed help He found a man up a sycamore

tree and said to him, Make haste and come
down, for I must abide at your house today.

The man came down, and thank the Lord he

got religion between the first limb and the

ground, straightened up his life, and I expect to

see him in heaven. Glory to God in the high-

est!

Now, reader, it was this same Jesus that

we have been telling you about who came to

Bethany and declared Himself to be the resur-

rection and the life, and inquired about the man
Lazarus, and He is now seeking for him. I

believe He will find him in spite of that old

critical Jew, and in spite of the doubts of Mar-
tha and in spite of the fact that Lazarus has

been dead four days already. I believe that

something will be done. I can feel the victory

now and hear the roar of the battle. I am ex-

pecting an old-fashioned revival to break out

and shake the whole town and put ihe whole

pit in confusion and knock the scales off of the

Christ Seeks the Dead Man. 65

eyes of those old Jews and bury the doubts of

Mary so deep under the hills of Bethany that

she will never see them again in this world.

Well, amen. Keep up your faith, the victory

is ours. Christ is in town and the revival is on

and the devil is almost ready to give up the fact

that something will be done. A little faith in a

big Jesus will bring a big blessing to the heart

of any of God’s children.

Now we have come to the next stage in the

history of this, the most remarkable man that

is described in the New Testament or the Old
cither. Before we take up the next chapter I

want you to see just how much ground Lazarus

does cover. We first saw him a sick man;
second, we saw him a dead man ; third, we saw
him a bound man; fourth, we saw him an en-

tombed man; fifth, we saw him a putrified

man; sixth we saw Jesus appear on the scene;

seventh, we saw Jesus, the resurrection and the

life; eighth, we saw Jesus making inquiries

about the dead man; ninth, we saw Jesus seek-

ing for the dead man, and tenth, we see Jesus at

the grave of the dead man weeping over him.

The reader will notice that there is no hope of

Lazarus in the world. If some power unknown
to man doesn’t enter into him he will stay there

in that tomb forever and ever, for he is beyond

66 TTie Story of Lazarus.

turning a new leaf, and he is beyond new reso-

lutions and he is beyond human enthusiasm, for

he is dead and putrified and in the tomb and

the tomb is sealed up. Without a doubt, he is

a dead man, but thank God there is hope, for

Christ is in town.

CHAPTER X.

CHRIST AT THE GRAVE.

Now, for a little while we want to look at

Christ at the grave of Lazarus weeping over

him. This is one of the most touching incidents

in the life of the blessed Son of God. It brings

out the heart and tenderness and love of the

blessed Christ as no other incident that is re-

corded. We see Him at another time weeping

over the city of Jerusalem, and as we hear Him
say. Oh Jerusalem, Jerusalem, thou that killest

the prophets and stones them that are sent un-

to diee, how oft would I have gathered thee to-

gether as a hen doth her chickens under her

wings, but ye would not; therefore your house

is left unto you desolate. And as He behold

the city He wept over it, but at the same time

it seems that when He saw the broken-hearted

sisters, the criticising Jews, the doubting of die

sisters of Lazarus, and knoiving that they had

given up all hope and that Lazarus was now
a ghastly corpse in the tomb. His poor heart al-

most broke and he stood and wept with Mary
and Martha. He said to Martha, Your broth-

67

68 The Story of Lazarus.

er shaH rise again; and Martha said, I know
that he shall rise again in the last day. She
could not grasp the thought that Lazarus would
rise that day.

It seems that it is much easier to have faith

for the future than to have faith for the pres-

ent. Martha had no trouble in believing that

Lazarus would be raised at some future time,

but to bring it right down to the present mo-
ment, she doubted it, and I have met with so

many mothers who thought that at some future

time their son would be saved and they seemed

to rest in perfect ease about it. At the same

time they had no faith on earth for their son at

the present time, and he was just as dead and

hopeless as Lazarus.

The devil comes up and helps people to have

a future faith. He says. Oh well, it will all

come out right in the end; go and have a good

time and don’t bother yourself about it. The
Lord will bring it all out just right,—but he

doesn’t tell them that while they are going on

and living without a burden for the lost that

he has them in his hand and that they are just

as hopeless as Lazarus. Just as truly as the

blessed Son of God wept over Lazarus He is

weeping over every sinner on earth to-day; and

just as truly as Lazarus was dead and bound

Christ at the Grave. 69

and in the tomb and putrified, every sinner in

the land to-day is in the same condition moral-

ly; and just as truly as Lazarus was in a hope-

less condition every sinner is in the same con-

dition. The very fact that Christ wept over

Lazarus shows us that He was interested in

him, and if He was interested in Lazarus He
is in every sinner in all this broad land of ours.

If Lazarus was not a hopeless case then there is

hope of every sinner in the land, for there is no

man that could be more corrupt morally that

Lazarus was physically. He was just as bad

off as a fellow ever gets, and we will see pretty

soon that there was hope of him. It is not any

easier for the Master to raise a fellow from the

dead that has only been dead one day than it

is to raise one that has been dead four days.

The same life-giving word that it takes to raise

a man that has been dead one day would raise

him if he had been dead ten years, and we see

that when it comes to the salvation of a man’s

soul that the same act of divine grace that it

takes to forgive a twelve-year-old boy will save

his father. One word from the Master will set-

tle all questions. Glory to His name.

CHAPTER XI.

THE FIRST COMMAND.

Now, reader, we have come to a very inter-

esting fact in the history of this remarkable

man. We now have the first command from

the blessed Savior. It was given to the church.

You will remember that the woman in the old

Book most always represents the church, and

we now listen to the first command. What was
it? Well, just stop a minute and listen, and

you will hear just what it was: “Take away
the stone.” If every church in the land would
obey and take away the stone there would be

such a revival break out, as has never been

heard of since the day of pentecost.

We can look at anything that hinders a re-

vival and it will take the place of the stone at

die grave of Lazarus; one card playing Christ-

ian, one dancing Christian, one theatre going

Christian can prevent and keep a revival out of

a church for a whole year. A few of these

kind altogether may keep a revival out for sev-

eral years. But here is the Master at the

grave and the tears are still on His cheeks. His
70

TTie First Command. 71

voice rings out loud and clear. Take ye away
the stone; but oh my, the church has got to the

place where she doesn’t believe in revivals and

she begins to make some sort of an excuse and

proceeds to tell die Master the condition of the

community. Listen at the awful description of

the man. Lord, by this time he stinketh.

Now reader, you have the condition of every

sinner in the land until he is regenerated; but

thank the Lord the Master has given His com-

mand and right in the face of the unbelievers

He stands by the tomb and says. Take away
the stone. Listen to His words to Martha
when she was just a'bout without a particle of

faith. He said to her. Did I not say unto thee

if thou wouldest believe thou shouldest see the

glory of God? She believed and obeyed the

Master and the stone of difficulty was removed

and behold there was great joy in that city, for

the revival broke out, and it always will when
the church obeys the command of the Master.

When we see what took place there just by

obedience it looks like every church in the land

would go to work at once to get all of the hin-

drances out of the way, for it will be impossible

for the revival to break out while these things

are in the way.

Every card playing and every dancing, thea-

71 The Story of Lazarus.

ter going church member is a great stone that

the devil has rolled in the v/ay of an old time

revival, and until we rise up and obey the Mas-
ter’s command we will never see a revival in

the church that is bound by worldliness. It is

imp>ossible. If you will look just for a minute

you v/ill see that it would have been impossible

for Lazarus to have ever been raised from the

dead. So it is with your own son. He is dead

and bound and entombed and putrified; the

tomb is sealed up and a great stone is rolled

against the mouth of the grave. The Master

stands without and says to us. Take away the

stone; remove all of the difficulties; get ready,

look up, and expect a revival; throw every

doubt away, pull up unbelief by the roots and

throw it over the fence; put all the faith that

you have on the throne; muster all of the cour-

age possible, and look the world in the face and

tell them to come to the old-fashioned revival,

for it is on. Expect die altars to be full from

the first serMce, for the Mester is in town and

He is at the grave of Lazarus and has given

the command. Take away the stone, for the re-

vival is on just now and somebody will be con-

verted in the first service. That always takes

place when the church obeys the Master and

removes all the stones.

Tke First Command. 73

Now we want to move to the next step in this

man’s life, or history amd see what took place

when the stone was removed. It will be worth

while to look at the next stage of Lazarus.

CHAPTER XII.

THE CALL OF THE MASTER.

The stone has been removed and now listen

to the call of the blessed Christ, ‘‘Lazarus,

come forth.” And he that was dead came
forth, bound hand and foot, with a napkin

about his month. Reader,Lazarus as a resurrect-

ed man is one of the most beautiful types of the

blessing of regeneration that can be found in

the Bible. Lazarus proves that our holy re-

ligion is not manmade and proves it to be su-

pernatural. Don’t you see that Lazarus was
beyond turning a new leaf? Don’t you see

that he was beyond a little human enthusiasm?

Don’t you see that he was beyond signing a

card? Don’t you see that it would have been

impossible for him to have ever gotten out of

the tomb? Don’t you see that he was beyond

the help of man? Even man, in all of his glory,

was unable to do one thing in the world for

Lazarus, for he was dead, bound, entombed,

and putrified, and the tomb was sealed up and

he on the inside. Ho, man, it will take a God
to ever get you out of that tomb. Now Lazarus

74

The Call of the Master. 75

stands before us a living man, which is a type

of the new birth. We saw him dead and now
we see him a living man, and it is no sleight of

hand performance, for it is a well known fact

that he was dead and now he is alive. There
he stands in the presence of the Christ.

But there is another fact that I want you to

see and it is this, that while Lazarus is alive and
represents the new birth, he also brings out an-

other fact in the experience of every regenerat-

ed man. While he has life he is still bound
and he has the strings on him yet. We see him

a living man and he stands in the presence of

the Master, and there is shouting ground and

rejoicing enough for us to shout over for the

next thousand years. While that is true and

we all see it, at the same time he has the cords

on him also, and we have seen Christians all

over the land as completely bound by the opin-

ions of other folks as Lazarus was with strings.

Reader, just think of die twentieth century

church and take one look at it and you

will see a Lazarus standing before you com-

pletely bound. Look at the present and you

will see men and women bound by a man-fear-

ing spirit, bound by the opinions of the other

fellow, bound by the cords of worldliness,

bound by the awful secret oaths of their lodges.

76 Tlie Story of Lazarus.

and it is not an uncommon thing for men and
women to dance and play cards and run after

the circus, theater, and all kinds of worldliness.

Now, I want you to see that when Lazarus

got out of the tomb there was something else

that he needed. Then take a look at the aver-

age church member and in all kindness and
honesty you are forced to say that the church

memlber needs the strings taken off of him as

bad as Lazarus did. Lazarus was alive, but

he was bound. The regenerated man is alive,

but he is bound. Nevertheless, while we stand

and look at the Christians we wonder why they

don’t walk in the light as He is in the light;

but then we remember that their feet are still

bound, fo rhis feet were bound. We won-

der why they don’t clap their hands, and then

we remember their hands are still tied. Then
we wonder why they don’t shout, and behold

we look and see that the napkin is still over

their mouths. We know that a man can’t d©

much with a napkin over his mouth. When
will the church get all of the strings off and

get to the place where she can walk, leap, re-

joice, praise God and clap her hands, and re-

joice with joy unspeakable and full of glory.

We see that the resurrected Lazarus is a

type of the new birth but we see that the bound

The Call of the Master. 77

Lazarus Is a type of the unsanctified Christian.

It is life and strings and life and strings; a liv-

ing man but a bound man; a living church but

a bound church; a man next to helplessness and

a church next to hopelessness. I know that

some good people will say. Well now, Bro.

Robinson, if Lazarus still had the strings on

him, his conversion was not complete, and they

will say that conversion is a perfect work or

it is a failure one or the other. You will notice

this fact, that the resurrection of Lazarus was a

perfect resurrection, and also that Lazarus had

perfect life, but he still had the cords on him.

You will also notice that the new birth of

a Christian is a perfect birth, and that the new
convert has perfect life, but Lazarus, like it,

still has the strings on; so you see a perfect birth

and new life in the new convert, but at times

there will be cords of anger or cords of pride,

or there will be cords of jealousy, or cords of

the man-fearing spirit, or a craving for the

diings of the world, which is out of harmony

with the blessed, sweet will of God. We see

all of diose things almost every day of our lives,

as we go up and down in this country, and I

have seen them by the thousands tumble into

the altar and pray through and get all of the

strings broken; that is the only hope of the

78 The Story of Lazarus.

church to-day. I am glad to see the man out

of the tomb, but I am so anxious to see him get

every string taken off. I would love to live in

this country just a few years when every Christ-

ian in the United States had every cord broken

and was as free and happy as a bird that

cleaves the blue sky. How many Christians

have been called on to pray and at once begged

to be excused, and there was no excuse on

earth that they could offer, only they were

bound hand and foot and still had a napkin

about their mouth.

I know a lot of Christian folks who never

say a word of all the Lord has done for them.

Their voice is never heard. They go to church

on Sunday if the weather will permit, but if it

rains or is too hot they sit at home all day and

the Sunday papers of course afford their liter-

true. Not one of them ever thinks of being a

witness for the Lord.

Now, reader, I am going to show you one

of the most pitiful things in the whole land.

Well, you ask, WTiat is it? It is a Christian

all bound by the things of the world until they

are perfectly helpless and almost lifeless and

just about hopeless. To see a sinner bound by

the cords of this world is sad enough, but to see

a Christian all tied up until he is a slave of the

The Call of the Master. 79

devil is one of the saddest things I ever looked

at and as you look at Lazarus you see so many
confessing Christians. Brodier, there is no mis-

take about it, we are not deceived, we are not

preaching heresy, it is an awful fact. Lazarus is

a bound man; although he has life, and is in

the presence of the Lord a bound man.

Not twenty-four hours ago a young man
told me that his elder did not want him to

preach on holiness for fear that he would dis-

hearten the young converts. Now reader, do

you suppose that it would have disheartened

Lazarus for somebody to have told him that

he could get all of those strings off of his feet

and hands, and that he could get that napkin

off of his mouth? How an elder can make up

his mind to the awful fact that his members are

better off with hands, feet and mouth bound, is

a mystery to both God and man ; and, I might

say, to angels. Oh, the deadness in the aver-

age church; how helpless they are no man can

tell. Think of a church with 565 members and

only 1 5 of that number can be counted on at

the prayer meeting, and only five out of the fif-

teen that are willing to work in the altar, and

try to get sinners converted. Man, do you tell

me that they are not bound?* Do you tell me
that they are happy and free, and do you tell

80 Tlie Story of Lazarus.

me that they don’t need another work of

grace? Why man, just look at the multiplied

numbers of the leading church members who
are as worldly as the sinners of your town,

and you can’t look at them and tell any differ-

ence in them and the sinners.

CHAPTER XIII.

THE SECOND COMMAND.

Now reader, we have come to the second

command of the Savior. We have seen the

first command and also the first call, but now
we want to look at the second command. What
was it? We will see for ourselves.

Listen to the words of Jesus as

He said “Loose him, and let him go.” This is

the second command of the Master. The first

command was. Take ye away the stone, and

the second is. Loose him, and let him go. You
can see the importance of this second com-

mand. How important it is that we get all of

the strings off of us.

We see in these two commands the two

works of grace. Notice, the first was to take

away the stone; that had to be done before

Christ could call Lazarus out of the tomb.

After the stone was removed we hear Christ

say, Lazarus, come forth, and behold we see a

living man before us, and to our surprise he is

still bound, hand and foot, and the napkin is

still over his mouth. Now we hear Christ say

81

82 The Story of Lazarus.

to the church, “Loose him, and let him go.*’

This brings out the twofold mission of the

church in the world. We are to get sinners

converted and we are to get believers into the

experience of sanctification. Lazarus called out

of the tomb is the new birth, and Lazarus set

free is a type of sanctification. Everything on

earth that we are to do is hinged on the fact

that we get all of the strings off of us. No man
is at his best for God or man until he is wholly

sanctified, and of course if no man is at his best

for God, how could he he at his best for him-

self, or the church of which he is a member.

Therefore, I offer you this thought: If a church

that is unsanctified is left for a year or two

without a pastor it will die and you may go

back in a year or two and not find a thing of

the church left. Well, why is that? Because

a church with its hands and feet tied and a

napkin over its mouth can’t feed itself and if

they don’t have a pastor to look after them they

will die ; but it is not so with a holiness man. I

have seen men and women all over America,

who had been without a pastor all the way
from one year to maybe a half dozen years,

and they would be standing as true as steel,

wath the glory still in their souls.

Well, why is it that a sanctified man can

The Second Command. 83

live better than the unsanctified? It is because

the sanctified man has got all of the strings off

and can feed himself. That is the reason.

Look at Lazarus bound hand and foot and

even his mouth tied. How in the world would
you expect him to feed himself? Don’t you

see that if he doesn’t get help he will die, and

now how long would a card-playing, dancing

church live without a pastor? You can see

that they are as completely bound as Lazarus

was, and therefore they can’t feed themselves.

How thankful I am that we can have every

cord broken and have perfect freedom, and be-

cause we are free we don’t advocate the idea

that holiness people don’t need a pastor and

don’t enjoy one, for they do. To go to church

and enjoy a message they beat any people that

it has ever been my privilege to meet. They
enjoy the message as no other people on earth

can, from the fact that they have the use of

their hands and feet. They can walk in the

ways of the Lord and can clap their hands for

joy; the napkin is off of their mouths and now
they can praise God with a loud voice. There-

fore, they are world beaters when it comes to

enjoying a religious service.

The crowd that is bound by the things of

the world never seems to really enjoy a relig-

84 The Story of Lazarus.

ious service, and as the people with all of the

strings off leap and praise God, and clap dieir

hands, the hound crowd looks on with perfect

amazement. In fact they don’t see a thing in

the world to praise God for. While the holi-

ness crowd is just tearing up the ground the

other folks look on and wonder why these folks

are so awfully excited, when there is really

nothing to shout about. But don’t you see that

they have been called out of the tomb of spirit-

ual death, and don’t you see that they have got

every string off of them? It is no wonder to

me that they shout. It is a wonder that they

ever keep still.

So the Master said. Loose him, and let him
go. Yonder stands a bound man, but look

again and yonder stands a free man,—not only

out of the tomb, but out of the strings. I have

seen people so completely bound by the opin-

ions of folks that it almost fit them like a gar-

ment; and I have seen big strong men so 'bound

by the man-fearing spirit that they were al-

most miserable and had but little religious joy

for fear they would offend some^body up town

who did not believe in making a noise. Well,

folks, if such a fellow had been there the day

that Christ and His disciples came into Jerusa-

lem and if they had seen the disciples leaping

The Second Command. 85

and praising God and breaking down the

limbs of the trees and throwing down their

coats and whooping to the top of their voices,

such a fellow would have had a convulsion

right on the spot. Men don’t have to have

much religion to give God a good deal of glory

and the more they have the more glory they are

going to give their Lord. One of the greatest

commands that ever fell from the lips of the

Son of God was, Loose him and let him go,

and for the past ages the church has heard His

voice as He called out to His ministering ser-

vants, Loose him, and let him go.

Again, there is in the bosom cf every man a

longing to be perfectly free, and no man is a

free man who has the carnal mind in his heart,

for the carnal mind is in fact the cords that bind

men. When the carnal mind is gone and the

old man is destroyed then brother you are a

free man, and not till then. I don’t care what

you may have or may not have, you are not a

free man until old carnality is gone.

I heard a young man say the other day, O
Lord, crucify the old man and then back up

the hearse and haul off old carnality, and I

said. Well, glory, that is a new one on me, but

it is a good one and I will remember it.

As long as the roots of bitterness or the car-

86 The Story of Lazarus.

nal mind or the old man or the body of sin are

allowed to remain there cannot be perfect free-

dom in the religious life; but thank God, Christ

says in a loud voice. Loose him and let him go.

Every string can be removed and the child of

God can be made as free as heaven, and we
can walk through this old world as clean as if

we were in heaven. Of course the devil doesn’t

die when we get the strings off and thank the

Lord we don’t either, in the sense of be

ing dead to what the devil is doing; we are

alive and we catch on to what he is up to and

we are ready to meet his assaults. With all of

die strings off and Christ enthroned m the

soul we are more than conquerors tfirough Him
that loved us 'and gave Himself for us that He
might redeem us from all iniquity, and purify

us unto Himself a pecutliar people, zealous of

good works.

Now, reader, when you come to think about

it, the most beautiful thing that you ever saw
was a Christian without a thing in the way of

their Christian work. Take a man or a woman
who is all given up to God and delivered from

the man-'fearing spirit, who is delivered from

the people, who is long-suffering and plenteous

in mercy and filled with all the fulness of God,
who knows how to love God and lost human-

The Second Command. 87

ity, how to pray and bring things to pass, you

look at them and admire them because of their

freedom and deliverance. You would not have

the same respect for them if they were all Hed

up with the world. But a free man is the ideal

of all men, and what makes men free? Nothing

but to be delivered from all sin and filled with

all the fulness of God. That means out of the

tomb and all of the strings otf.

CHAPTER XIV.

LAZARUS AT THE FEAST.

Now, reader, I want you to see Lazarus

feasting with his Lord. That is the subject of

this chapter. After Lazarus was resurrected

and got the strings off of him the next thing that

we see of him is at the feast. He is feasting

with his Lord and Master, and it is a fact, no

man ever feasts with his Lord until he is wholly

sanctified. How natural it is to see a man feast-

ing with his Lord after he gets all the strings

off. You will notice that Lazarus never feasted

with his Lord as long as there was a string on

him, and neither do we. We must be power-

fully converted and dien most gloriously sanc-

tified to feast widi the Lord.

There is much connected with a feast, and

the real object of a feast is to get full. I know
that the linen is generally the best that can be

secured in a great feast and the china is some-

thing lovely; the waiters are the best, and the

food is the most appetizing that can be secured

or the best that the market can afford. Just

think of a black walnut table and the finest lin-

88

Lazarus at the Feast. 89

en, the most lovely china and silver knives and

forks, the most lovely teapots and well dressed

waiters, and the governor of the feast giving or-

ders and the waiters flying in every direction,

'but not one thing on the table to eat. Don’t

you think that the feast would be a flat failure?

Why, of course it would, because that which

goes in to make up a feast was left out, and that

was the food. Don’t you see that the object

of a feast is to get full? The very word feast

carries with it the idea of something good and

plenty of it.

We see Lazarus at the feast. We read that

Martha served but Lazarus was one of them

who sat at the table with Him; there is no way
to describe the joy and peace that comes to the

life of a wholly sanctified man. About the

best way to describe it is in the text, just simply

feasting with your Lord, and it is called the

fulness of joy. Why is it called the fulness of

joy? Because it fills the man with foy and a

filled man is a full man ; it is also called the ful-

ness of the blessing of the gospel of Christ;

there is the same idea of being full, or the idea

of a feast.

We read that Joshua, the son of Nun, was

full of the spirit of wisdom; that Stephen was

full of the Holy Ghost, that Barnabas was full

90 The Story of Lazarus.

of the Holy Ghost and of faith, and that when
*he day of Pentecost had fully come the dis-

ciples were all filled with the Holy Ghost. All

this carries with it the idea of being full, and so

we just look around and see Lazarus feasting

with his Lord. Bless his holy name, it is His

plan and purpose for every one of His children

to come to the feast.

On one occasion the Master said to His dis-

ciples to go out and invite the hungry multitudes

to come to the feast, for all things are now
ready. The business of the church is to take

away the stone and get Lazarus out of the

**' |omb, get him wholly sanctified, get all of the

strings off of him and get him to feasting with

his Lord. Who can tell the good that would

come to this world if the church would go

down before God and get the experience of

Scriptural holiness, and truly go to feasting

with her Lord.

Now, reader, it might not be out of place

to just let your mind run back over the life of

Lazarus for a few minutes and see what pro-

gress he has made. The first time that we saw

him, he was a sick man; the second time we saw

him, he was a dead man ; the third time that we
saw him, he was a bound man ; the fourth time

we saw him he was an entombed man; the fifth

Lazaros at the Feast. 91

time we saw him, he was a put-

rifled man; the sixth time we saw
him. he was a resurrected man; the

seventh time we saw him, he was resurrected

but he was still bound; the eighth time we saw
him, he was a free man—every string was off

of him, and he was as free as heaven; and the

ninth time we saw him, he was feasting with

his Lord. Now, reader, just look and see what
wonderful progress this man has made all the

way from the tomb to seat at the table with

Jesus. What a work diere is for the church to

do if she was up to the place where the Lord

could use her. If she would go to work and

get the strings all off and get to the place where

she could feast with her Lord there would be

plenty of sad souls looking on who would be

ready to surrender and call on the Lord for

mercy if they could just see die church feasting

with her Lord one time.

Now in a kind way I want to just call your

attention to a church that I was in not long ago.

It was a beautiful red pressed brick that cost

nearly $75,000 and they had run for thirteen

years and had not seen a single soul brought to

God. Now don’t you see that they had not

taken away the stone? Don’t you see that it

was impossible for the Lord to get Lazarus out

92 The Story of Lazarus.

of the tomb? Don’t you see that there was no

chance on earth for that church to ever have

a spiritual feast? Don’t you see that Lazarus

had to be called out of the tomb, and don’t you

see also that Lazarus had to ivot only be called

out of the tomb, but he had to have the strings

all taken off of him before he could go to the

feast? TTierefore the church had stood there

all these long years without seeing a soul

brought to Christ.

To show you that church members are

bound by the things of this world I was in a

nice town in the month of October, 1 908, and

there was a nice church in the beautiful city

with 588 members on the roll. One night while

I was in the town the prayer meeting was held

and there were eleven persons present ; the next

night there was a church entertainment and ac-

cording to die report of the town paper, there

were 1,100 out. Now there was feasting,

but not with the Lord. The feast of Lazarus

was a type of the spiritual life that he received

when he was called out of the tomb and when
he got the strings off of him; and the hope of

the church is to get to the place where she will

have 1 , 1 00 out to pray, sing, shout, and testi-

fy for the Lord, and let the world know that

we are free and happy, that we are going

Lazarus at the Feast. 93

through with Jesus, and that it is a much great-

er feast to serve the Lord than it is to serve the

devil. It is a well known fact that sin can never

produce happiness and the devil has no happy
men and women, and those who serve him
are unhappy, miserable, sad, and in despair

and without hope; nothing but death, sorrow,

hell and damnation looks them in the face ; that

is the reason so many of them are committing

suicide and ending their own lives—they are

deceived by the devil and led by him captive at

his will. But not so with the man who walks

with God.

To be called out of the tomb of sin, of de-

spair, of despondency and the tomb of death,

and to stand in the presence of the Lord with

spiritual life and to know %r your own self that

you are out of the tomo, and that new life has

entered into you is blessed. Not only that, but

have got all of the strings of this old world off

of you, and are heaven-born, heaven-hound,

heaven-filled and the glory of God is burn-

ing on the altar of your soul; that you are now
ready to go to singing the lovely little song, I

am feasting with my Lord, I am feasting. I am
feasting on the living word. Day by day I

have a new supply, I am feasting, I am feast-

ing with my Lord, redeemed by His blood, for-

94 TTie Story of Lazarus.

given by His blood, and sanctified by His

blood, and kept by the power of God through

faith unto the end; that is, the end of our

probation. We are kept here, but in heaven we
will not be tempted by sin and the devil. Glory

to God forever!

CHAPTER XV.

LAZARUS PERSECUTED.

The reader will notice that while Lazarus
was at the feast that the chief priest laid a plot

to put him to death. It is a very danger-

ous thing yet, in some localities, to feast with the

Lord. One thing that carnality can’t stand, is to

see a holy man or woman really enjoy the

presence of the blessed Holy Ghost. I have

seen opposers just broil with anger while

the true children of God were feast-

ing with the Lord; and so we notice that

it was not the the sinner, the saloon

keeper, the gambler, the fighter, the dancer, the

Sabbath desecrater, the man in the chain gang,

the man just out on bond, nor the common peo-

ple, for they heard him gladly; not the com-

mon preacher even, but just stop and take the

second look. It was the chief priest, and what

did fhis man want to do? Why, man, he went

so far as to lay a plot to put Lazarus to death.

Well, what on earth was that man Lazarus

doing? Just stoD and look at him and see what

he is doing. Behold he is feasting with his

95

96 The Story of Laizarus.

Lord. Look out there, man, don’t you shout

too loud; don’t break the limbs off of that tree;

don’t throw down your old coat for the Master

to ride on; you will get into an awful fix there.

You must understand, old boy, that you are

not in a political meeting. The Democrats or

the Republicans can shout as loud as they

please. The meeting that you see is not a week
of Elks. When the Elks come to town, they

can bring harlots, or they can bring whiskey or

beer right into a prohibition town and nobody

says a word, but the meeting that we refer to

is a meeting of a different kind. At this meet-

ing we are to give the God of heaven all the

glory, praises and honor, for Thou art worthy,

O Lord God, of honor and pKJwer and glory

forever and ever. But see the frown on the

face of die chief priest. See how sullen he

looks. You would imagine that some awful

crime had been committed and the visitors in

the conference room look on and wonder what

this man has done. To their surprise they find

out that the man has gone to a holiness camp
meeting and heard of full salvation and that he

went forward and fell in the straw and was

wholly sanctified; for the last few months he

has been feasting with his Lord. Just look, you

can see two or three men in little groups all over

Lazarus Persecuted. 97

conference floor and they seem to be uneasy

and they tiptoe and whisper one to another;

while all of this is going on you can see Lazarus

sitting down over there in the comer with a

smile on his face and the crowd seems to be

wondering what is to become of him. There

he sits with full salvation hung up all over his

face and he is the only easy man in the confer-

ence. Not a wave of trouble rolls across his

peaceful breast, and he says.

How well I remember in sorrow’s dark night.

The lamp of His word shed its beautiful light;

More grace He has given and burdens re-

moved.

And over and over His goodness I proved.

Shall I turn back into the world?

Oh, no, not I, not I.”

As he remembered the day that he was con-

verted and how that he passed from death unto

life, how the Lord called him out of the tomb

of despair and spoke peace to his troubled soul

and that his name was written in the Lamb’s

book of life, and that he was adopted into the

heavenly family, a thrill of joy goes through his

soul and he praises God for the knowledge of

sins forgiven. 'Then he remembers die day

98 The Story of Lazarus.

that he put himself on the altar—soul, mind,

and body for time and eternity, and how the

fire from the skies went through his heart. He
knew by the witness in his own breast that he

was sanctified through and through and the

glory rolls up and down in his heart. He is

feasting with his Lord in the truest sense.

Now the chief priest is ready. Ready to do
what? To locate this man. Well, what has he

done?' He got sanctified. What else did he

do? He shouted and praised God with a loud

voice. And v/hat else did he do? He told

the people ever>'where lie went that they could

get the blessing of Scriptural holiness. Well,

did he do anythinf> else? Yes, he had revivals

i\\ over his work and built a new church or

two, added a large list of new members to the

roll of his church and brought up his

conference ccllecteions in full; but he

did preach holiness as straight as a gun

barrel. He is to be located on the charge of

inefficiency. You see he got the strings all off

and went to feasting with his Lord, and that

is a dangerous thing to do. Why didn’t he let

holiness alone? If he had joined the lodge it

would have been all right, but instead of that

he went to a holiness revival and got the ful-

ness of the blessing and went to feasUo^ with

Lazarus Persecuted. 99

his Lord, and trouble broke out before Lazarus

got away from the supper table.

How much like our day is this fact before

us. Reader, just let your mind run back over

the past twenty years and just think of all the

plots that have been laid and planned to keep

holiness out of the churches in the United

States of America. I heard a pastor one time

my own self in trying to keep any of his mem-
bers from testifying to the experience of sancti-

fication, tell them that in the testimony meeting

he did not want them to testify to anything that

they themselves had, but to testify on something

else. You say that was not hard. Well, I

know it wasn’t, but the thing I am after is this,

there was the pastor of the flock plotting to

keep holiness out of his church, and to do just

what the chief priest did to Lazarus. The
chief priest laid a plot and God saw it and was
not well pleased with it. The hope of any

church on earth is the holiness that is in it and

not the worldliness that is in it.

I believe there is enough holiness in any

church to leaven the v/hole lump if the leaven

was allowed to work. If the holiness revival

that was started under that mighty man of God,

John S. Inskip, could have run on

without a break, it would have swept the

106 Hie Story of Lazarus.

United States before now. Every time that k
has been hindered from taking the country the

chief priest was on hand, and I don’t mean that

it was always a bishop or an elder. I have

known other churches to have a revival started

and those in authority would rise up and stamp

it out and stop the hre and keep their members
from seeking and obtaining the greatest thing

in die world, which is the baptism with die

Holy Ghost
Now, reader, Lazarus a free man is a beau-

tiful type of a wholly sanctified man, and the

persecution that broke out at the feast is nothing

uncommon, for the rulers in all ages, so far as

I have ever been able to find out, have been on

the opposite side of deep spirituality. As a gen-

eral thing a man is not big enough to stand the

prestige of an office and keep up spirituality at

the same time. No doubt that was the trouble

with the chief priest. He might have started

out well, been kind to the men under him, but

day by day his love and kindness go and he

becomes very hard, and finally reaches the

point where he is going to have his own way
if he has to take the heads off of men. The
case in hand will prove it to be true, for as far

as we can see, Lazarus had done nothing to the

<diief priest, but Lazarus had been raised from

Lazarus Persecuted. tOI

the dead, and so has die justified man; Lazarus

had been set free, and so has the sanctified

man; Lazarus was feasting with his Lord, and
so is the sanctified man; while Lazarus was
feasting with his Lord the plan was laid to dis-

pose o'f him, and so it was of me, if the reader

will pardon me for referring to m)r8elf.

We have said in this chapter before that one

diing that old carnality can’t stand is religious

joy ; the old man can stand all of the average

church work and he is real friendly to a cold,

dead formality, and will even help support a

great popular revival and give freely of his

means to carry on such a work, but just let the

saints go to rejoicing, and the same trouble that

the chief priest had in his heart will rise up to-

day and demand of you and if you don’t stop

you are at least liable to get into trouble with

him. TTiere are no doi^ts in my mind but that

there are in the United States many thou-

sands of good people who don’t know just what

to do. T^ey love dieir churdi and live right in

the church, yet have but little church fellowship

and they feel that they are in the way. If they

rejoice in the Lord there is a very critical eye

on them and they don’t know just whether to

pve up and quiet down or go ahead and take

Ae consequences. 1 am of he opinion Aat

102 The Story of Lazarus.

Lazarus went ahead, from what followed, for

the next time we see him he was a great soul

winner. If he had gone back on the Lord we
never would have heard of a revival from him;

but thank the Lord he stood true and God was
with him and the world has not quit talking

about him yet.

I am to-day in love with the Lord and all

mankind, and it is remarkable how the Lord
has walked with me and led me by His hand.

What He will do for one He will for all, and
so far as I know every man will have a part in

the trials and misrepresentations, and just as

true as Lazarus had his trials to meet we have

ours. If they don’t come from one source they

will come from another. It doesn’t hinder the

spiritual progress of the church for the devil to

make an attack on us but when we as the peo-

ple of God rise up in our own ranks and put on

the breaks and dog the wheels of Zion, dien

the harm is done, and then a gulf stream of

worldliness will break in on us, and it is a fact

if we don’t grow we will die; if we don’t keep

hoit we will freee; if we don’t keep going we
will stagnate. We are like the bicycle, the

faster we run the straighter we stand; the slow-

er we go the worse we wo^bble, and w'hen we
stop we fall.

Lazarus Persecuted. 103

The hope of the world is that the church

may rise up in her God-given power and get the

man out of the tomb. We must rescue the per-

ishing; the hope of the church is that as a church

we may go down before the Lord and get every

string taken off and be set free and then go to

the feast with the Master. It makes my heart

rejoice when I read that Lazarus was one of

those who sat at the table with Him. Reader,

let’s not let anything in the world stop us.

It is a fact that the chief priest did not kill him

for we see him after the feast in a great revival

and many believed.

CHAPTER XVI.

LAZARUS, THE SOUL WINNER.

We have come to the Iasi chapter, and in

diis chapter we want to talk about winning

souls. The old prophet said, He that winneth

souls is wise. And again we read. And they

that be wise shall shine as the brightness of the

firmament, and they that turn many to right-

eousness, as the stars forever and ever. Again
the blessed Christ said, I will make you fishers

of men. At another time He said to them.

Henceforth ye shall catch men. Again He said

to them. Go ye into all the world and preach

the gospel to every creature, and he diat be-

lieveth and is baptized shall be saved, and he

that believeth not shall be damned. We could

go on and pile up many Scriptures, but there is

no use of it.

TTie text for diis chapter is John 12:10, II:

“But the chief priests consulted that they might

put Lazarus also to death; because that by rea-

son of him many of the Jews went away and

believed on Jesus.” The reader will notice

that the first time we saw Laarus he was a sick

104

Lazarus, the Soul Winner. 105

man, but the last glimpse that we had of him

he was a soul v/inner. Notice, it says that many
of the Jews went away and believed on Jesus

because of Lazarus; we don’t know how many,

but we do know that a great multitude did be-

lieve. It is a very strange thing when we think

of where the Lord goes to get his preachers.

How natural it was in the prophet when he

went to the house of Jesse to anoint a king for

the Lord. Jesse and the prophet both looked

on the fine looking young men and one by one

diey passed before the prophet but the Spirit

siaid. He is the one, and when all of the fine

looking ones had passed and no one had been

chosen, the prophet asked. Is this all of your

sons? Well, Jesse said, all but one stripling

who is out with a herd of sheep. The Lord
had found a great preacher out with a herd

of sheep once before diat, and so Jesse had the

lad brought and he proved to be the one. He
turned out to be the sweet singer of Israel, and

afterwards wrote the Twenty-third Psalm,

which has brought joy and gladness to the

hearts of thousar»ds of the Lord’s little ones.

To look at Lazarus as we have seen him in

die different stages of death he looks like every-

diing on earth but a revivalist; but look at the

great crowd who believed on Jesus because of

tot The Story of Lazarus.

Lazarus, and you will be fully persuaded in

your mind that he was one of the greatest wit-

nesses Jesus ever put on the witness stand. All

Lazarus had to do was to go and tell his ex-

perience, and he stopped the mouth of all gain-

sayers.

Christ said one day to His disciples that I

will give you a mouth and a wisdom which all

of your adversaries shall not be able to resist or

to gainsay. Without a doubt Lazarus had this

mouth and this wisdom, for he had come from

the bottom and he was on top, and the Jews

knew that Lazarus was no sleight of hand per-

formance for they had been there to the funeral

and they saw Lazarus go down into the tomb

a dead man. They staid there with his heart-

broken sisters for the full four days and after

Lazarus had been dead four days Jesus, the

very one that the Jews did not like, came to

town and declared Himself to be the resurrec-

tion and the life; they were right there when
the Son of God called Lazarus out of the tomb.

Now look at that dead man in the tomb all

covered with putrefaction and just think of that

man as a great revivalist. Who on earth would

think of such a thing.

You will bear me witness that when Jesus

went to town there was not a man in town that

Lazarus, the Soul Winner. 107

had any thought on earth that Lazarus would
ever be a preacher. Why. man, he was dead

and bound and in the tomb; he was already

putrified and the tomb was already sealed up.

Even his own nearest friends had lost all hope

and so it is to-day, but when the Lord comes to

town, and before we hardly know it. He has

the fellow out of the tomb; the next thing we
know he has all of the strings off of him; the

next thing we know he is feasting v/ith his

Lord; the next thing we know he is persecuted,

and the next thing we know he is a great soul

winner, attracting more attention than any man
in the field. The devil has mud on his horns

and the smoke is flying. The devil is making

an awful howl and the chief priest says it will

never do to allow this fellow to go on in this

way. He is out of the natural order. O, yes,

my brother, he is out of the natural order. He
is out of the tomb instead of being out of the

university. He is a Chnst-made man, a heaven-

born man, a Spirit-filled man and as he feasted

with his Lord, the wise looked wise and

scratched their heads and said. He is a great

cfisturber of the peace of our Zion. But the

revival is on, the altars are full, the saints are

touting for joy, the face of Lazarus is all lit up

with the glory of God, he U all out and out for

106 The Story of Lazarus.

God and the calls are coming in from all poMti

of the compass.

The chief priest consulted that Lazarus

might be put to death also, and they met, just

as I have known them to do, and wrote out a

long document in which they said. Be it re-

solved, whereas, we the undersigned have noth-

ing to do with the meetings that are now being

held in the city. I have seen wagon loads of

just such as the above, and while the dear

brethren were taking no stock in the holiness

meeting, I want you to see that the holiness

meeting did not take any stock in them. We
know that real Bible holiness is the hope of the

(diurch, and when a man gets to the place that

he will have nothing to do with holiness he is

on awfully dangerous ground at the very best

construction you can put on him and his con-

duct. We have a holy God and a holy Christ,

die Holy Ghost and the Holy Bible, and a

holy church was started by our heavenly Fath-

er. The holy apostles were left in charge of it

and the object of a holy church is to make men
holy. We have the holy angels to watch over

us while we live holy lives, and then we are to

go to a holy heaven, and live with the holy

saints forever and ever. Amen and amen.

It is not hard for a holy man to have revivals

Lazarus, the Soul Winner. 109

of religion an)rwhere on earth he goes; in fact,

the revival is on when he takes charge of the

church. I will give you a case that came under

my own observation. There were two men in

the same conference and there was but little

difference in their ages. There was no differ-

ence in their preaching ability, so far as we
could see. If there was, the one that refused

to preach holiness had the advantage of the

other. They took two churches at the same
time and were only albout fifty miles apart.

There was no difference in the strength of the

two churches—^just about the same. One man
had the experience of holiness and preached it

and the other did not, but fought it; the one

that preached it, in the four years, had from

two to three big revivals each year. The other

fellow did not have a revival in the four years.

The one that was all out for God and full sal-

vation added to the church in the four years

about 400 members and the fellow that fought

holiness added one member to his church roll

in four years. The one member he got was
converted under my preaching up town in an

old storehouse meeting, and if the brother had

a soul saved in the four years nobody ever

heard of it. He was a nice man and was not a

sinner: he seemed to have some rdigioA, and

no The Story of Lazarus.

was a good preacher. In many respects he was
a fine man, and was a friend of mine, but he

spent much time in proving to the poor hungry

multitudes that they could not be sanctified. At
a glance we see that he was not a soul winner.

He was not like Lazarus. You can read 'be-

tween the lines that many of the Gentiles did

not believe on Jesus because of this man, but

we see that many of the Jews did believe on Je-

sus because of Lazarus.

One of die greatest gifts on earth is the gift

of soul winning. How it fills my heart to hear

a man or a woman preach the gospel and fill

the altar; to see the penitents weep their way to

the altar, pray through, strike fire, and get up

with a shine on their faces and tell the glad

story of pardoning love; and at the same altar

service 1 love to see a number of seekers for the

blessing of sanctification; to see them get up

with the glory of God all over their souls, and

see the glory shining through their faces, and

listen to their testimony as they try to tell be-

tween their sobs and shouts, what the Lord has

done for them. Oh, it is beautiful

!

I know it almost tickled Lazarus to death

just to listen to the testimonies of the people

around the town of Bethany. The high priest

was mad and Lazarus was glad, but the revival

Lazarus, the Soul Winner. Ill

was on; a revival of oW time power is too Wf
for the chief priest or anybody else to stop. A
soul winner in a great revival is about the hap-

piest mortal on earth and cares about as little

for the growls of the chief priest aw any other

mortal above ground.

I see three things in the great holiness revival

that I would call three gets :You have to get

the blessing or get out of the way or you will

get run over. Well, rememiber that many of

the Jews believed on Jesus because of Lazarus.

r,.

GOULD LIBRARY

EASTERN NAZARENE COLLFY^^
NEASE LIBRARY EASTERN NAZARENE COLLEGE
BS2460.L3 R6 1909 GOULD
Robinson, Bud/The story of Lazarus

3 2999 00044 5812

