
BAPTISM
WITH THE HOLY GHOST

By

Henry
Clay Morrison

Preface

It
is scarcely worthwhile to say to the reader that in this booklet on
"The Baptism with the Holy Ghost," I have not attempted
anything exhaustive, but have tried to set forth an important Bible
truth in a plain, simple way. I have often wished for a booklet on
this subject so cheap that the poor could buy it, so small that the
busy could read it, and so plain that those of the most ordinary
learning and intelligence could understand it. I have preached the
truth herein contained to many thousands of people, and God has
graciously put the seal of His approval on the Word in the conversion
of a multitude of sinners, and the sanctification of many believers.
I send it out with the prayer that God may make it a blessing to
many, and with the request that those who read it with profit will
pass it on to others.

Your
brother,
H.
C. Morrison

Chapter
1 - Stating the Case

In
discussing the important doctrine of the Baptism with the Holy Ghost,
I wish first of all, to state the case; then I shall introduce the
inspired witnesses and argue the case from the testimony given by
them.

(1)
In the great scheme of human redemption God has provided that all of
His children may receive the baptism with the Holy Ghost.

(2)
The baptism with the Holy Ghost is bestowed subsequent to
regeneration; not at, but after pardon.

(3)
The baptism with the Holy Ghost is for believers only, and is never
bestowed upon the unregenerate.

(4)
The baptism with the Holy Ghost purifies believers' hearts, and
empowers them for service.

(5)
The Holy Ghost dwells in, abides with, comforts and teaches those who
receive Him.

(6)
The rejection of the Holy Ghost is fatal to Christian experience.

It
will be appropriate just here to call attention to the fact that the
Holy Ghost is a person.

He
is the third person in the Trinity, and is one with the Father and
the Son, equal with them in eternity, holiness and honor.

This
fact is plainly taught in the Scriptures, especially in administering
the rite of baptism, and in the apostolic benediction. See Matt.
28:19: "Go ye therefore and teach all nations, baptizing them in
the name of the Father, and of the Son, and of the Holy Ghost."

In
the closing verse of the last chapter of his second epistle to the
Corinthians, St. Paul fully recognizes the equality of the Holy Ghost
with the Father, and the Son, in these impressive, beautiful words of
benediction: "The grace of the Lord Jesus Christ, and the love
of God, and the communion of the Holy Ghost, be with you all. Amen."

All
of Christ's sayings about the Holy Ghost, prove His personality. Take
for example, John 16:7. "It is expedient for you that I go away:
for if I go not away, the Comforter will not come unto you; but if I
depart, I will send Him unto you." Notice here the pronoun-Him.

It
is never proper or scriptural to speak of the Holy Ghost as a thing,
but always as a person. Then let us bear in mind that the Holy Ghost
is as essentially a person as is Jesus Christ, and that as certainly
as Jesus made His advent into the world in Bethlehem, the Holy Ghost
made His advent into the world at Jerusalem, on the day of Pentecost,
and that the times in which we live are especially the dispensation
of the Holy Ghost.

We
will now consider the first proposition in the statement of the case.
"In the great scheme of human redemption, God has provided that
all of His children may receive the baptism with the Holy Ghost."

When
John the Baptist came preaching in the wilderness, the burden of his
message was the coming Christ, and the baptism he would bestow. Only
those who believed John's message, received John's baptism, and all
of them were assured that when Christ came they should receive from
Him another baptism.

"I
indeed baptize you with water unto repentance: but He that cometh
after me is mightier than I, whose shoes I am not worthy to bear: He
shall baptize you with the Holy Ghost and with fire." Matt.
3:11. John administered water baptism with the distinct understanding
that the baptism he gave was but a preparation for the greater
baptism of the Holy Ghost, which Christ would administer when He
came. I have never been able to understand how it is that persons can
receive John's testimony with regard to water baptism, and reject it
with regard to the baptism with the Holy Ghost, for as certainly as
John administered the one, he promised that Christ should administer
the other.

So
far as John's testimony is concerned, the baptism with the Holy Ghost
is Christ's prime credential, proving His Messiahship. After John's
definite declaration that Christ would bestow the baptism with the
Holy Ghost, if Christ had not bestowed him, John's testimony would
have fallen to the ground. Let us suppose that an intelligent, though
sinful Jew, attends upon the ministry of the great wilderness
preacher. As John speaks his awful denunciation against sin, crying,
"Oh, generation of vipers," and declaring that the "ax
is laid unto the root of the trees," and that every tree which
bringeth not forth good fruit shall be hewn down and cast into the
fire, this Jew is made to tremble because of his sins. He believes
the message, the Messiah is coming. He forsakes his sins, and with
faith in the Christ that John is preaching, he asks baptism at the
hands of John. John baptizes him and says to him, "He that
cometh after me is mightier than I, whose shoes I am not worthy to
bear: He shall baptize you with the Holy Ghost, and with fire."

Could
this Jew ever forget the promise of John? Would he not say to his
friends, "John has baptized me with water, but, he has promised
me another and greater baptism, which I shall receive from Christ who
is greater than John!" Would not that Jew naturally believe that
in proportion as Christ is greater than John, the baptism with the
Holy Ghost, which Christ administers, is superior to the baptism of
water, which John administers? When Jesus appears, will not this Jew,
if he be a true believer in John, follow Jesus, expecting to receive
from Him the baptism with the Holy Ghost? Most assuredly he will.
That is exactly what they did do. John fully understood the
situation. John willingly gave up his disciples that they might
follow Jesus. He said: "He must increase, but I must decrease."

These
disciples of John had been instructed by him that he was only a
herald of the coming King, that Jesus was the true Messiah, and He it
was that should baptize them with the Holy Ghost and with fire; and
they followed Jesus with no other expectation than that they should
receive from Him this baptism; and they were not disappointed.

After
the promise made by John, if Jesus had said nothing of the baptism
with the Holy Ghost, those who followed Him, full of faith and
expectation, would have been forced to the conclusion that John was a
false prophet, and that Christ was not the true Messiah; but they
were not doomed to disappointment.

John
was a true prophet, and Christ was the Son of God, and what John
promised, Christ graciously bestowed.

The
disciples had not followed Jesus long until He confirmed John's
testimony concerning Himself. It was on the last day, that great day
of the feast, Jesus stood and cried, saying, "If any man thirst
let him come unto me, and drink. He that believeth on me, as the
Scripture hath said, out of his belly shall flow rivers of living
water. But this spake He of the Spirit, which they that believe on
Him should receive: for the Holy Ghost was not yet given; because
that Jesus was not yet glorified.

From
these Scriptures we learn that the Holy Ghost was to be given to
those who believe on Christ. This gift of the Spirit was not limited
to the apostles. Notice the breadth of the promise: "If any man
thirst, . . . He that believeth on me, . . . They that believe on Him
should receive." This promise takes in all believers. It is a
narrow and unscriptural view that limits the baptism with the Holy
Ghost to the apostles only. These plain words of Jesus, "Any
man," "Him that believeth," "They that believe,"
sweep away all barriers that men would erect between God's children
and the baptism with the Holy Ghost, and teach unmistakably that this
divine baptism is for all of God's children. We notice that Christ
repeats the promise of the gift of the Holy Ghost in John 14:16.

Jesus
had just said to His disciples, "Whither I go ye cannot come."
This filled their hearts with sorrow, and He comforted them with
those immortal and sure words of promise, found in John 14. "Let
not your heart be troubled; ye believe in God, believe also in me. In
my Father's house are many mansions: if it were not so, I would have
told you. I go to prepare a place for you. And If I go and prepare a
place for you, I will come again, and receive you unto myself; that
where I am, there ye may be also."

But
God had provided still more fully for their comfort, and Jesus said
to them: "If ye love me, keep my commandments. And I will pray
the Father, and He shall give you another Comforter, that he may
abide with you forever; Even the Spirit of truth; whom the world
cannot receive, because it seeth Him not, neither knoweth Him: but ye
know Him; for He dwelleth with you, and shall be in you."

In
the twenty-sixth verse of the same chapter, Jesus tells the disciples
that this Comforter, whom the Father will send, is the Holy Ghost. It
was after the resurrection, and just before His ascension, that Jesus
further confirmed the prophecy of John, and the promises which He had
previously made his disciples. See Acts 1:4, 5. "And being
assembled together with them, commanded them that they should not
depart from Jerusalem, but wait for the promise of the Father, which,
saith He, ye have heard of me: For John truly baptized with water;
but ye shall be baptized with the Holy Ghost, not many days hence."

These
words are plain and easy of comprehension. Command and promise could
not be more specific.

The
pledge of the gift of the Holy Ghost, of which the disciples have
heard so much, in which they are bound to be so deeply interested, is
vouchsafed in unmistakable language.

In
obedience to the commandment, and with faith in the promise, the
disciples tarried at Jerusalem. The protracted waiting in the upper
room while ten days passed by, shows an obedience and faith in the
early disciples which modern, impatient professors of discipleship
will do well to imitate.

No
doubt in these long days of waiting by the faithful hundred and
twenty, there is a valuable lesson for us. There must be in the
disciple of Christ a spirit of genuine submission, obedience, and
faith, that will tarry in patient waiting so long as the Lord may see
fit to tarry in His coming.

When
Christ gives a commandment to wait and promises a blessing for those
who do wait, we must learn to wait, and to wait without murmur or
complaint, until the promised blessing comes. The disciples waited,
and not in vain; for, "when the day of Pentecost was fully come,
they were all with one accord in one place." How fortunate they
were "with one accord." No rebellious spirit, or
unbelieving heart, broke the harmony of that glad, humble, patient
group, who waited in the upper room.

There
is a peculiar blessing in the mutual faith of those who love the
Lord. In Rom. 1:11, 12, Paul says, "For I long to see you, that
I may impart unto you some spiritual gift, to the end ye may be
established. That is, that I may be comforted together with you by
the mutual faith both of you and me."

Those
who do not believe in, or seek for the Holy Ghost, but rather oppose
those who do, will not know the damage they have done the church, or
the hurt they have been to the cause of Christ, until the books are
opened at the last day.

The
inspired record says, "And suddenly" (reader, mark that
word suddenly). It is thus that the Spirit comes upon believers.
"There came a sound from heaven as of a rushing mighty wind, and
it filled all the house where they were sitting. And there appeared
unto them cloven tongues, like as of fire, and it sat upon each of
them. And they were all filled with the Holy Ghost." John's
prophecy was fulfilled, and Christ's promise was kept, in this
wonderful baptism with the Holy Ghost. Without doubt John was a true
prophet, and Jesus of Nazareth is the true Messiah, the world's
Redeemer. The disciples are confirmed, the world is convinced,
sinners are convicted, and three thousand souls are converted on the
spot.

Lest
some one should say this baptism with the Holy Ghost was only a
temporary gift to the church, or a special gift, to the early
Christians, God, in His wisdom, put in Peter's mouth words that are
plain and unmistakable. "Then Peter said unto them, Repent, and
be baptized, every one of you in the name of Jesus Christ for the
remission of sins, and ye shall receive the gift of the Holy Ghost."
Acts 2:38.

These
words of Peter were addressed to the three thousand who, being,
pricked in their hearts, had said, "Men and brethren, what shall
we do?"

St.
Peter encourages them with the following words of assurance: "For
the promise is unto you, and to your children, and to all that are
afar off, even as many as the Lord our God shall call."

Could
a promise be stated more plainly, or be more comprehensive?

The
baptism with the Holy Ghost was for the eleven apostles, for the one
hundred and nine persons in the upper room with them, for the three
thousand to be bestowed after they had received remission of sins,
for the children of the three thousand, for ALL that are afar off,
even as MANY as the Lord our God shall call. The word "call"
here evidently means convert, or pardon, or regenerate. Even as many
as God shall regenerate, have the promise of the baptism with the
Holy Ghost.

Beloved
reader, with these plain Scriptures before us there is but one
reasonable conclusion at which we can arrive, and that is, that in
the great scheme of human redemption, God has provided that all of
His children may receive the baptism with the Holy Ghost.

Permit
me to close this chapter, by addressing to you the words of the
Apostle Paul to the young converts at Ephesus:

"Have
ye received the Holy Ghost SINCE ye believed?" If not, it is not
because there is not abundant provision made in the atonement, and
oft-repeated promises of such a baptism contained in the Scriptures.

Chapter
2 - When Obtained

The
baptism with the Holy Ghost is bestowed subsequent to regeneration;
not at, but after pardon.

The
above statement is not only abundantly taught in the Scriptures, but
is strikingly illustrated in the case of the apostles, and those
believers who were with them in the upper room at the time of their
receiving the baptism with the Spirit.

I
am aware that some persons, when hard pressed in their efforts to
prove that the baptism with the Holy Ghost received on the day of
Pentecost was not a blessing received subsequent to regeneration,
have contended that the apostles and their companions were only
converted on that occasion. The fallacy of such reasoning is quite
plain when we refer to the following Scriptures.

I
call attention first, to Luke 10:20, where Jesus said to the
disciples, "Rejoice not, that the spirits are subject unto you;
but rather rejoice, because your names are written in heaven."
Now we know that evil spirits are not subject to sinners, but sinners
are subject to the evil spirits: but the evil spirits were subject to
the disciples; therefore the disciples were not sinners. We know also
that sinners names are not written in heaven, but the disciples'
names were written in heaven. Therefore the disciples were not
sinners. Now, when we remember that the words of Jesus quoted above
were uttered some months before the baptism at Pentecost, we are
forced to the conclusion that the disciples were pardoned,
regenerated men, long before they received the baptism with the Holy
Ghost.

We
also read in John 17:12, "While I was with them in the world, I
kept them in thy name; those that thou gavest me I have kept, and
none of them is lost, but the son of perdition." If none of them
were lost but Judas, then the eleven disciples were saved; but
unpardoned sinners are lost, therefore the disciples were not
sinners. Judas himself had once been in a pardoned state, for the
Scriptures say that, "Judas by transgression fell." Had
this unfortunate man not been in a state of grace, he could not have
fallen. In the sixteenth verse of the same chapter, Jesus says, "They
are not of the world, even as I am not of the world."

When
we remember that all these sayings of our Lord took place some time
before Pentecost, we cannot believe any candid mind will ask for
further proof that the disciples were regenerated men long before
their sanctification by the baptism with the Holy Ghost.

We
call attention to the history of the revival at Samaria, held by the
Evangelist Philip. This was a genuine work of grace. The people with
one accord gave heed to the things which Philip spake."...
"Unclean spirits, crying with a loud voice came out of many that
were possessed with them."... "And there was great joy in
the city." The reader may be sure that the great joy was not
among the sinners, who rejected Philip's message. Those who rejoiced
were doubtless of the number out of whom the unclean spirits had been
cast, and others who, believing the Gospel message, had forsaken
their sins and accepted Christ.

No
Bible Christian will question the excellence and thoroughness of the
work done in this revival.

"But
when they believed Philip preaching the things concerning the kingdom
of God, and the name of Jesus Christ, they were baptized, both men
and women." Acts 8:19..

No
language will express what followed so well as Luke's own inspired
words. Hence we quote him: "Now, when the apostles which were at
Jerusalem heard that, Samaria had received the word of God, they sent
unto them Peter and John: who, when they were come down, prayed for
them, that they might receive the Holy Ghost. For as yet He was
fallen upon none of them." There it is, honest leader. They had
received the word, believed in Jesus, the unclean spirits had been
cast out of them, they had great joy, and had been baptized. Who will
dare say they were not pardoned? But they had not yet received the
Holy Ghost. But when Peter and John prayed for them that they might
receive the Holy Ghost, and laid their hands on them, they did
receive the Holy Ghost. All must agree that this baptism with the
Holy Ghost was subsequent to regeneration. Nothing could be plainer.

Now,
let us take the case of Cornelius. That this man was a pardoned man
prior to Peter's visit to him, and the falling of the Holy Ghost upon
him, we cannot understand how anyone can doubt. The Scripture says of
Cornelius that he was "A devout man,..... one that feared God,
with all his house," ..."gave much alms," ...and
prayed to God alway." The angel who visited him said, "Thy
prayers and thine alms are come up for a memorial before God."

Can
anyone doubt this man's Christianity? Can the reader conceive of a
"devout" sinner, "fearing God, with all his house?"
This man's piety had drawn his family with him into the love and
service of God.

"The
sacrifice of the wicked is an abomination to the Lord, but the prayer
of the upright is his delight." Prov. 15:8.

Had
Cornelius been a wicked man his prayer and alms would not have come
up for a memorial before the Lord. But his alms were accepted,
therefore he was not a sinner.

"He
that turneth away his ear from the hearing of the law, even his
prayer shall be abomination." Prov. 28:9.

But
the prayers of Cornelius were pleasing to God, therefore he did not
turn away his ear from hearing of the law, but was obedient, devout,
upright.

Take
the testimony of Peter himself, on his meeting and salutation of
Cornelius. "Of a truth I perceive that God is no respecter of
persons. But in every nation he that feareth Him, and worketh
righteousness is accepted with Him."

What
need have we of further proof, that this man is a servant of God, of
a very high order?

Sinners
do not "fear" God, "and work righteousness,"
neither are sinners "accepted with him." But Cornelius was
accepted with the God he feared, obeyed and worshipped, therefore he
was not a sinner, but a Christian. His sins had been pardoned, he was
justified before God, "accepted with Him." But he had not
yet received the baptism with the Holy Ghost, for this baptism is a
blessing bestowed, not before, or at the time of justification, but
subsequent to it.

While
Peter preached to this "'devout," prayerful, charitable,
righteous, obedient, God-fearing man, the Holy Ghost fell on him and
his God-fearing household, purifying their hearts. We could not wish
for a clearer case of sanctification, by the baptism with the Holy
Ghost, subsequent to regeneration.

I
could give other instances, and quote other Scriptures, but if these
Scriptures given do not convince the reader beyond all doubt and
cavil that the baptism with the Holy Ghost is bestowed subsequent to
regeneration, not at, but after pardon, it seems to me that with such
an one an appeal to Scripture is useless.

To
every humble, believing heart, I will say, The Comforter is promised
you. Tarry at the mercy seat in faithful prayer until you receive the
gift of the Holy Ghost. Through all the history of the Church of
Christ, witnesses can be found who will gladly testify from personal
experience, that the promise was not restricted to the few, but was
vouchsafed to "all" that were "afar off, even as many
as the Lord our God shall call." "Seek and ye shall find,
ask and ye shall receive."

Chapter
3 - Who It Is For

The
baptism with the Holy Ghost is for believers only, and is never
bestowed upon the unregenerate.

Shortly
before Jesus was crucified He promised His disciples that the
indwelling, abiding Holy Ghost should be their Comforter. "Even
the spirit of truth," said He, "Whom the world cannot
receive, because it seeth him not, neither knoweth him." The
term "world," here refers to the unregenerate, and Jesus
says of them that they cannot receive the Holy Ghost.

This
fully explains the opposition to the Holy, Ghost, and his
manifestations among many professed Christians. They either have
never been converted, or they have fallen away into a sinful, cold,
formal life, and have ceased to be the true children of the Father.
When Jesus came in the flesh to the Jewish church, only those who
were Israelites indeed recognized and received Him as the Son of God.
The chief priests and scribes could not understand that Jesus was the
Messiah even when He healed the sick and raised the dead.

Simeon
and Anna, the prophetess, had no trouble recognizing Him, even when
He was a helpless babe in His mother's arms. "The secret of the
Lord is with them that fear Him." Jesus Himself said of the
unbelieving Jews: "He that is of God heareth God's word: ye
therefore hear them. not, because ye are not of God." John 8:47.
Again, in I John 4:6, Jesus says: "He that knoweth God heareth
us; he that is not of God heareth not us. Hereby know we the spirit
of truth and the spirit of error."

Just
as the unbelieving and godless Jews in the church under the old
dispensation rejected Jesus, so do the unconverted and backslidden in
the Christian church under the new dispensation reject the Holy
Ghost.

There
is not only the provision in the Gospel for the gift of the Holy
Ghost to purify and comfort believing hearts, but there is in truly
regenerated hearts a crying out for the gift of the Holy Ghost, an
inward longing for the Comforter. Jesus calls it "hungering and
thirsting after righteousness." It was to this class that He
addressed himself on the last great day of the feast, when He said,
"If any man thirst let Him come unto me and drink. . . . This
spake he of the Spirit, which they that believe on Him should
receive. For the Holy Ghost was not yet given."

Sinners
in the church know full well that the Holy Ghost has His place in the
Scriptures. They are willing for him to have a place in creeds and
confessions. He may even be alluded to in songs and sermons, but they
would shut Him out of the hearts of men. They object to His
demonstrations and manifestations. This is so, because spiritual
things are spiritually discerned, and they have no spiritual
discernment. The unregenerate cannot receive the spirit of truth,
"because" they "see him not, neither know him."
And now, O reader, if you have not received the Holy Ghost, and have
no longing desire for Him, at least at certain periods in your life,
without doubt you are in an unpardoned state. And I must close this
chapter by addressing you in the language of the Apostle Paul to
Simon the Sorcerer: "I perceive that thou art in the gall of
bitterness, and in the bond of iniquity." May the mercy of God
bring thee to a speedy and sincere repentance.

Chapter
4 - Who Are Eligible

The
baptism with the Holy Ghost Purifies believers' hearts and empowers
them for service.

Uncleanness
remains in the hearts of pardoned believers. This is clearly taught
in the Scriptures and sadly experienced by Christians; not only by
the early followers of Jesus, but all who come into the kingdom of
God by faith, find remaining within themselves a root of bitterness,
a strong tendency to evil, a proneness to wander from the God they
love.

Paul
calls this remaining uncleanness, "Sin that dwelleth in me,"
"The carnal mind, "Our old man" and, "The body of
death."

This
"filthiness of flesh and spirit" remaining in believers
greatly impedes their Christian growth, and hinders their usefulness.
It manifests itself in unholy pride, vicious tempers, covetous
desires, unclean thoughts and imaginations. The soul struggling with
this inward enemy is often made to cry out: "Oh wretched man
that I am, who shall deliver me from the body of this death?"

Only
those who are truly justified, and are striving to live a New
Testament life in look and thought, are acquainted with these
internal conflicts with the "Old man."

The
unregenerate and the backslidden in the churches are so under the
dominion of this evil nature, the "Old man," that they have
no conflict with him but are under the sway of his dominion, humor
his whims, gratify his lusts and feed his appetites. It is those who
have passed from death to life, and are striving after holiness in
heart and practice, who find within themselves "a law that,
when" they "would do good, evil is present with" them.
They learn to their sorrow that the carnal mind is within them, and
that "the carnal mind is enmity against God." Writing to
the Corinthians in the first verses of the third chapter, Paul
declares the situation very plainly: "And I, brethren, could not
speak unto you as unto spiritual, but as unto carnal, even as unto
babes in Christ. I have fed you with milk, and not with meat; for
hitherto ye were not able to bear it, neither yet now are ye able.
For ye are yet carnal!"

The
reader will notice that these Corinthians were "Brethren."
Yes, they were "Babes in Christ." But they yet had the
carnal mind in them. "For ye are yet carnal," says the
apostle.

What
clearer testimony could the Holy Ghost give than this to the fact.
that the carnal mind remains in those who have been born again. These
brethren could not have been babes in Christ if they had not been
born again. But they were babes in Christ so without doubt they had
been born again, born of the Spirit, yet they were carnal, the carnal
mind remained in them.

How
true to experience are the inspired statements found in Romans 7:21,
22, 23: "I find then a law, that when I would do good, evil is
present with me. For I delight in the law of God after the inward
man. But I see another law in my members warring against the law of
my mind."

Observe
here that the inward man delights in the law of God. The sinner has
no inward man except the "old man," and you may be sure the
"old man" does not delight in the law of God. The inward
man spoken of here is the regenerated man, the new man, imparted by
the grace of God to the penitent sinner by regenerating grace, at the
time of his justification. This new "inward man," delights
in the law of God, but the "old man" remaining in the
nature makes war on the new man, and when the new man would do good,
the "old man," (evil) is present with him, to hinder him in
carrying out his good intentions.

The
Christian reader will at once recognize the undoubted truthfulness of
these Scriptures for they are corroborated by the everyday experience
of believing souls, who, struggling against the "old man,"
have often been made to cry out. "O wretched man that I am, who
shall deliver me from the body of this death." The baptism with
the Holy Ghost casts out the "old man." And the casting out
of the "old man," the plucking, up of the root of
bitterness, the destruction of the body of sin, the eradication of
the carnal mind, the purging out of "the sin that dwelleth in
me," are all one and the same thing, which is accomplished by
the instantaneous baptism with the Holy Ghost, purifying the heart by
faith. This is entire sanctification.

This
purifying of hearts took place with the disciples on the day of
Pentecost, when they received the baptism with the Holy Ghost. Not
only do their after lives, as contrasted with their former behavior,
manifest this to be true, but Peter bears testimony to this fact in
relating his experience with Cornelius and his household. "And
God, which knoweth the hearts, bear them witness, giving them the
Holy Ghost, even as He did unto us; And put no difference between us
and them, purifying their hearts by faith." Acts 15:8, 9. Peter
is here referring to the baptism with the Holy Ghost, which fell upon
the household of Cornelius and the exact similarity between it and
the baptism received by the disciples on the day of Pentecost. The
one important feature of the baptism to which he calls attention was
the PURIFYING of their HEARTS.

When
Jesus was present with the disciples assembled in Jerusalem after His
resurrection, and commanded them not to depart out of Jerusalem until
they received the promise of the Father, He said unto them: "But
ye shall receive power after that the Holy Ghost is come upon you."

This
enduement of power was to especially qualify them, not only for their
life work, but for personal victory over Satan and sin. This
enduement of power which is to be obtained only by the baptism with
the Holy Ghost, is the great need of the church in the times in which
we live, not only for those who stand in the sacred desk, but for
those who sit in the pews also. The work of winning souls from sin to
Christ is not shut up alone to ministers of the Gospel, but it is the
duty and privilege of all. saved souls so win lost souls to the
Savior. It seems like a dangerous and arrogant presumption to
undertake the work of Christ and, at the same time, refuse to apply
to Him for that Power which He has definitely promised, and which we
so manifestly need. It is a sad sight to see an institution claiming
to be the church of God undertake to do with organizations,
entertainments and festivals the work that can only be done by the
enduement of power which comes with the baptism with the Holy Ghost.
No natural gifts, mental developments or scholastic training can
possibly take the place of the divine energy and unction which alone
can be imparted to men by the gift of the Holy Ghost. "We
wrestle not," says the apostle Paul, "against flesh and
blood, but against principalities, against powers, against the rulers
of the darkness of this world, against spiritual wickedness in high
places."

Reader,
shall we go forth to do battle against these mighty foes in our
strength, or shall we tarry in humble, faithful prayer for the coming
of the Holy Ghost, and the Power which His coming brings? If we wait
in humble prayer until we receive Him, then doubtless it can be said
of us, "Greater is, He that is that is in you, than he that is
in the world." If we must go forth to war against devils and
mighty evil spirits! If we must meet in combat the prince of the
power of the air, let us meet them endued with the power of the
indwelling Holy Ghost.

When
men enlist as soldiers in the services of the kingdoms of this world,
the government for which they fight is expected to furnish them with
arms and ammunition. Those who enlist in the services of the King of
kings may be sure that He will not ask them to go to war without
equipment, and that equipment will be an "enduement of power
from on high," received in the baptism with the Holy Ghost.

Chapter
5 - What He Does

The
Holy Ghost dwells in, abides with, comforts and teaches those who
receive Him.

(1)
The baptism with the Holy Ghost inaugurates between the redeemed soul
and the eternal Father the most intimate and sacred relations. The
human body out of which the carnal mind has been cast, at once
becomes the temple of the Holy Spirit. "Know ye not that ye are
the temple of God, and that the Spirit of God dwelleth in you?"
I Cor. 3:16. Again, in the same epistle, 6:19, we read: "What
know ye not that your body is the temple of the Holy Ghost which is
in you, which ye have of God, and ye are not your own?"

The
kingdom of God is "within you." Luke 17:21. "The
kingdom of God is not meat and drink, but righteousness, and peace,
and joy in the Holy Ghost." Rom. 14:17. When our Lord promised
the disciples that He would pray the Father to send them another
Comforter, "even the Spirit of truth," He assured them that
the world could not receive this Spirit , "Because it seeth Him
not, neither knoweth Him; but ye know Him; for He dwelleth with you,
and Shall Be In You." One of the best preventives against
temptation and sin for those who have received the baptism with the
Holy Ghost, is the constant memory that God, in the person of the
Holy Ghost, is dwelling in them. The thought will keep out all desire
for sin, and break the power of the tempter. It will constantly gird
up the soul with a blessed assurance of victory, knowing that He that
is in us is greater than he that is in the world.

(2)
I call the reader's attention to the fact that when the Holy Ghost
comes into His temples, our bodies, and purifies them, He comes "to
abide forever."

When
Jesus said to His disciples, "Ye shall seek me; and as I said
unto the Jews, Whither I go ye cannot come, so now I say to you,"
their hearts were filled with sadness, and He comforted them with the
promise that He would prepare a place for them, and come again and
receive them unto Himself, that where He was, there they might be
also.

He
further assured them that if they loved Him and would keep His
commandments, He would pray the Father, and He would give them
another Comforter, "That He may abide with you forever."

Christ
made it a point to put in this word "forever" for the good
reason that He desired the disciples to be encouraged with the
assurance that the Holy Ghost would abide, not only in the Church,
but in the individual who received Him. Not for a few brief years, as
He had done, and then grieve their hearts by separating himself from
them as He, their Lord, must now soon do, but the Comforter would
abide. There would be no more painful separation like that for which
He was now preparing them, which must take place in a few days.

(3)
The Holy Ghost should not only be a purifier (being, sanctified by
the Holy Ghost), an indweller, abiding forever, but He should also be
a Comforter. This is an important office of the Spirit, the
comforting of the hearts of God's children. In sickness, in poverty,
in trials and persecutions, when deserted by friends and pursued by
enemies, when in a strange land, and in all the conflicts and
vicissitudes of life, the blessed Spirit abiding in the heart
constantly gives assurance of His presence, of the salvation of the
soul, of the love of God for it, of the efficacy of the cleansing
blood of Jesus Christ, and thus keeps the soul in a state of blessed
comfort.

Let
those who have cried to God for comfort in times of distress, learn
to cry to God for the gift of the Holy Ghost, and then they will have
the abiding Comforter within themselves.

(4)
Christ not only promised that the abiding Spirit should comfort, but
that He should also be our teacher. In John 14:26 He says: "But
the Comforter, which is the Holy Ghost, whom the Father will send in
my name, He shall teach you all things and bring all things to your
remembrance, whatsoever I have said unto you."

Again,
John 16:13, 14, our Lord says: "Howbeit when He, the Spirit of
truth, is come, He will guide you into all truth; for He shall not
speak of Himself, but whatsoever He shall hear, that shall He speak,
and He will show you things to come. He shall glorify me; for He
shall receive of mine, and shall show it unto you."

With
these Scriptures before us, the reader will appreciate something of
the importance of the baptism with the Holy Ghost, and the various
offices He performs in the redemption of the souls of men.

Chapter
6 - His Indwelling

The
rejection of the Holy Ghost is fatal to Christian experiences.

The
greatest sin in past history was the rejection of Jesus Christ by the
church under the old dispensation. Often our minds have been amazed
and our hearts have shuddered as we have read: "He came unto His
own and His own received Him not." We have marveled at the
stupidity and hardness of the Jews, who looked into the face of Jesus
of Nazareth, heard His words, beheld His miracles, and yet ridiculed
and rejected Him.

Reader,
think you that those ancient Jews were sinners above all men? I tell
you they were not, and without doubt those members of the Christian
Church under the new dispensation who reject the Holy Ghost, will
commit even more grievous and fatal sin than that committed by the
Jews in rejecting Christ. In proportion as our light is greater than
was theirs, our sin will be more inexcusable than theirs. In the
final day of judgment I would as soon stand there an ancient Jew who
rejected Jesus, as to stand there a modern Gentile who rejected the
Holy Ghost. In fact, to reject the Holy Ghost is to reject the Father
and the Son, also. To come to the actual truth, those Jews who really
had the Father, did not reject the Son, but, like Simeon and
Nathaniel, they recognized and worshipped Him.

So
it is with those who really have the forgiveness of their sins and
true fellowship with Jesus Christ. They will, if properly instructed,
gladly receive the Holy Ghost for whom the Son prayed, and whom the
Father hath sent to all those who believe in and love His Son.

All
the preliminary steps in grace, all the elementary blessings in
Christian experience, are the preparation of the soul for the
reception of the Holy Ghost. It is fitting up and preparing the
temple for His dwelling place. The reception of God in the third
person of the Trinity into the soul is a climax in the history of
personal redemption. It is a sealing of the heart for eternal glory.
It is the reception of the Sanctifier, Comforter, Revealer, Teacher
and Guide, sent by the Father in answer to the prayer of His Son to
cleanse, sanctify, and keep His followers from the evil one, and by
His incoming, and abiding to prepare them for residence in the New
Jerusalem.

The
willful and final rejection of the Holy Ghost would prove destructive
and fatal to all Christian experience.

"I
will therefore put you in remembrance, though ye once knew this, how
that the Lord having saved the people out of the 'land of Egypt,
afterward destroyed them that believed not." -- Jude.

The
grace that one receives at justification does not justify that one in
the rejection of the additional grace to be bestowed in the
development and perfection of experience, and Christian character,
but it obligates the soul thus justified to go forward searching out,
seeking after, and submitting to all the will of God.

"Now
the just shall live by faith, but if any man draw back, my soul shall
have no pleasure in him." Heb. 10:38.

Reader,
there comes a time in the history of every justified believer, when
the Father will answer the prayer of the Son, and send to that
believer the Comforter. The Holy Ghost is the promise of the Father,
and the promise of the Father shall not fail. He will come suddenly
into His temple. Woe will be to the soul that rejects Him when He
comes.

God
is longsuffering. Patiently He will wait, earnestly will He entreat;
the Spirit will knock again and again for admittance and full control
of the believer's heart, but God has said: "My Spirit shall not
always strive with man." Repeatedly rejected, He will finally
take His departure to return no more. Then the poor soul will find
its house desolate indeed. Having rejected Comforter, Guide,
Cleanser, Empowerer and Teacher, its condition is sad to contemplate.

The
last person in the Trinity has come, been trifled with, rejected,
grieved, and has finally taken His departure from those who would not
receive Him in His sanctifying and indwelling power.

The
last state of such a soul is worse than the first. May God in mercy
help the reader of these pages now to make so complete a
consecration. and to exercise so strong a faith, that the Holy Ghost,
in His sanctifying and keeping power may enter into his or her heart
in all His blessed fullness, and never hence depart.

Chapter
7 - Experiences

That
the reader may understand that the views set forth in the preceding
chapters are not peculiar to the author of this booklet, I will give
in this chapter several quotations from distinguished Christian
scholars, whose views and teachings are quite in harmony with the
main thought of what I have written.

First,
I will quote a paragraph from a work on "The Holy Spirit,"
by the Rev. John Owen, D. D., some time vice-chancellor of the
University of Oxford, an eminent Presbyterian minister. On pages 222
and 223 of this work, under the head of "The Positive Work of
the Spirit in the Sanctification of Believers," we find the
following:

"We
now proceed to the positive work of the Spirit in the sanctification
of believers; for he not only cleanses their natures and persons from
the pollution of sin, but He communicates the great, permanent,
positive effect of holiness to their souls, whereby He guides and
assists them in all the acts and duties thereof.

"I
shall comprise what belongs to this part of his work in the two
following propositions:

"1.
There is in the soul of believers a supernatural principle or habit
of grace, wrought and preserved by the Spirit of God, whereby they
are enabled to live unto God, and perform that obedience which He
requires and accepts, and this is essentially distinct from all
natural habits, intellectual or moral, however acquired or improved.

"2.
There is an immediate work of the Holy Spirit required unto every act
of holy obedience, whether external or internal . . . (p. 226). We
may learn from hence how great and excellent a work this of
sanctification is, and that it is a greater matter to be truly holy
than most persons are aware of. It is so wrought by 'the God of peace
Himself,' by the blood of Christ, and by the influence of the
Spirit."

The
pious reader will be pleased with the following from the pen of that
eminent Methodist preacher, Rev. William Arthur, A.M. We read on
pages 62, 63 and 64, of "The Tongue of Fire" (a book that
all Christians should read') :

"What
a labor of expression do we find in 2 Cor. 9:8, where Paul wants to
convey his own idea of the power of grace, as practically enabling
men to do the will of God. 'And God is able to make all grace abound
toward you; that ye, always having all sufficiency in all things may
abound to every good work.' Here we have 'abound' twice, and 'all'
four times in one short sentence. 'Abound' means not only to fill,
but to overflow. The double overflow, first of grace from God to us,
then of the same grace from us to 'every good work' is a glorious
comment on our Lord's word: 'He that believeth on me, as the
Scriptures hath said, out of his belly shall flow rivers of living
water. But this spake He of the Spirit, which they that believed on
Him should receive; for the Holy Ghost was not yet given, because
that Jesus was not yet glorified.' The believer's heart, in itself,
incapable of holy living, as a marble cistern of yielding a constant
stream, is placed like a cistern in communication with an invisible
source; the source constantly overflows into the cistern, and it
again overflows. Happy the heart thus filled, thus overflowing with
the Holy Spirit! Where is the fountain of those living waters that we
may bring our hearts thither? 'He showed me a pure river of water of
life clear as crystal, proceeding out of the throne of God and of the
Lamb.' (Rev-22:1). There is the fountain, there the stream: the
Spirit proceeding from the Father and the Son to the throne of grace!
to the mercy seat! and you are at the fountain of all life. Nor seek
a scant supply at the source. 'Be filled with the Spirit,' sounds in
your ears, and it you believe, not only will a well 'spring up
within' you, but rivers shall flow out from you. The Spirit, as
replenishing the believer's heart with actual virtues and practical
holiness, is ever kept before our eye in the apostolic writings.
'That ye may walk worthy of the Lord unto all pleasing, being
fruitful in every good work, and increasing in the knowledge of God:
strengthened with all might, according to His glorious power, unto
all patience and long suffering with joyfulness.' Putting these
various expressions together, what a view do they give of the riches
of grace! 'all sufficiency' 'in all things,' 'always,' 'abound to
every good work,' 'fruitful in every good work,' 'strengthened with
all might,' 'according to His glorious power,' 'according to the
power that worketh in us,' 'filled with all the fulness of God,'
Eternal Spirit proceeding from the Father and the Son, answer and
disperse all our unbelief by filling our hearts with Thyself. The
expression 'filled with the Holy Ghost,' places before us the human
spirit restored to its original and highest fellowship."

In
speaking to how to obtain this experience, Mr. Arthur says on pages
320 and 321:

"As
to the way in which this power may be obtained here we have only to
recall the lesson of the ten days -- 'they continued with one accord
in prayer and supplication.' Prayer earnest, prayer united, and
prayer persevering-these are the conditions, and these fulfilled, we
shall assuredly be 'endued with power from on high.'"

Nothing
could be more plainly set forth than Mr. Arthur's teaching here that
the Holy Ghost is to be sought and obtained in answer to prayer, by
believing Christians.

Perhaps
no pastor in the United States, in the last quarter of a century, was
more widely known, and more genuinely beloved, that the Rev. A. J.
Gordon, a Baptist minister of Boston, who walked with God, and was
not, for God took him up to Himself. In an excellent little volume
entitled, "The Ministry of the Spirit," on page 76, Mr.
Gordon says:

"It
seems clear from the Scriptures that it is still the duty and
privilege of believers to receive the Holy Spirit by a conscious,
definite act of appropriating faith, just as they received Jesus."

On
page 92 he says:

"It
seems to me beyond question, as a matter of experience, both of
Christians in the present day and of the early Church, as recorded by
inspiration, that in addition to the gift of the Spirit received at
conversion, there is another blessing corresponding in its signs and
effects to the blessing received by the disciples at Pentecost-a
blessing to be asked for and expected by Christians still, and to be
described in language similar to that employed in the book of the
Acts. Whatever that blessing may be, it is in immediate connection
with the Holy Ghost."

On
page 98 he says:

"It
is easy to cite cases of decisive, vivid, and clearly marked
experience of the Spirit's enduement, as in the lives of Dr. Finney,
James Brainerd Taylor, and many others. And instead of describing
these experiences-so definite as to time and so distinct as to
accompanying credentials we would ask the reader to study them, and
observe the remarkable effects which followed in the ministry of
those who enjoyed them. The lives of many of the co-laborers with
Wesley and Whitefield give a striking confirmation of the doctrine
which we are defending."

The
late Phillips Brooks, Bishop in the Protestant Episcopal Church,
reaches a beautiful climax in a sermon on Acts 19:2, in these
impressive words:

"But
here at Pentecost, what was there to call out such prodigies? If what
we have said is true, was there not certainly enough? It was the
coming back of God into man. It was the promise in these typical men
of how near God would be to every man henceforth. It was the
manifestation of the God Inspirer as distinct from and yet one with
God Creator, and God Redeemer. It was primarily the entrance of God
into man, and so, in consequence, the entrance of its spirit and full
meaning into every truth man could know. It was the blossom-day of
humanity, full of the promise of unmeasured fruit. And what that
first Whit-Sunday was to all the world, one certain day comes to any
man the day that the Holy Spirit comes to him. God enters into him,
and he sees everything with God's vision."

On
December 26, 1899, funeral services were held over the remains of
Dwight L. Moody, at Northfield, Mass. One of the principal spokesmen
on that occasion was Dr. Schofield. Among other things he said:

"The
secret of Dwight L. Moody's power lay: "First-In a definite
experience of Christ's saving grace. He had passed out of death into
life and he knew it.

"Secondly
-- Mr. Moody believed in the Divine authority of the Scriptures. The
Bible was to him the voice of God, and he made it resound as such in
the consciences of men.

"Thirdly-He
was baptized with the Holy Spirit, and he knew that he was. It was to
him as definite an experience as his conversion.

"Fourthly
-- He was a man of prayer. He believed in a living and unfettered
God.

"But,
Fifthly -- Mr. Moody believed in work, in ceaseless effort, in wise
provision, in the power of organization, of publicity. I like to
think of Dwight L. Moody in heaven. I like to think of him with his
Lord, and with Elijah, Daniel, Paul, Augustine, Luther, Wesley and
Finney.

"Farewell,
for a little time, great heart, may a double portion of the Spirit be
vouchsafed to us who remain."

I
call the attention of the reader especially to the fact that Dr.
Schofield said, "He was baptized with the Holy Spirit, and knew
that he was. It was to him as definite an experience as his
conversion."

Mr.
Moody himself says:

"The
blessing came upon me suddenly like a flash of lightning. For months
I had been hungering and thirsting for power in service. I had come
to that point that I think I would have died if I had not got it. I
remember I was walking the streets of New York. I had no more heart
in the business I was about than if I had not belonged to the world
at all. Right there, on the street, the power of God seemed to come
upon me so wonderfully that I had to ask God to stay His hand. I was
filled with a sense of God's goodness, and I felt as though I could
take the whole world to my heart. I took the old sermons I had
preached before without any power; it was the same old truth, but
there was new power. Many were impressed and converted. This happened
years after I was converted myself."

These
quotations will suffice. The doctrine of the baptism with the Holy
Ghost is not only a Bible doctrine, but is taught and experienced by
the most devout men of all the evangelical churches.

THE
END

