《Neighbour’s Living Water Commentary - Genesis》(Robert E. Neighbour)
Commentator

Published in 1939-1940, this is a timeless collection of Biblical analysis, exposition, and truths with a unique blend of literary creativity. The metaphor of a water well perfectly describes the depth of thought and spiritual clarity.

This commentary began from the author's sermon notes and was published in 14 volumes.

Dr. Robert Edward Neighbour worked extensively with Southern Baptist missions and pastored a number of churches, including the First Baptist Church of Atlanta, GA. While there, he started the Baptist Bible Union and left the Southern Baptist denomination behind. After a number of years at the helm of the BBU, he left and continued his work as an evangelist and missionary until his death in 1945.

01 Chapter 1

Verses 1-5
The Alpha and Omega of Creation
Genesis 1:1-5 ; Revelation 21:1-6
INTRODUCTORY WORDS
1. Genesis and Revelation contrasted. The Book of Genesis is commonly known as the Book of beginnings. It is there that everything takes its form, and comes into being. The Book of Revelation has been called Palin-genesis, that is, the beginning again. Revelation gives us the finality of everything that was created and made.

Genesis is creation; Revelation is the re-creation, or, the consummation of creation. Over Genesis one, two, and three we may write our word Alpha; over Revelation twenty-one and twenty-two we may write Omega, applying these two words, for the time, to God's creation. We understand, of course, that God, the Holy Trinity, lay back of creation in the eternal ages past; and that He also lies beyond creation, in the eternal ages to come. The story of Genesis is merely a story of beginnings, and not of completions.

If one would learn the whole story of anything which has its beginning in Genesis, he must read everything that lies between Genesis and Revelation. Genesis gives the foundation, Revelation gives the capstone of a great building; the rest of the Bible gives the detailed structure of the building itself.

2. The parallelisms between Genesis and Revelation, a marvelous mark of inspiration. The inspiration of the Scriptures stands forth in glowing colors, when one grasps the significance of the first Book of the Bible, as the complement of the Bible's last Book, The Bible is formed of sixty-six Books, and yet the Bible is but one great whole. With the loss of any part of the Bible, the message of the Bible would remain forever incomplete. With any man-made addition to the Bible, the message would become unseemly, and overstated. There is a unity in the Bible which becomes more and more striking as its continuity is grasped.

All that we have just said is magnified by the marvelous manner in which the early statements of Scripture dove-tail with its final statements. Revelation, in its final chapters, is so plainly the counterpart and the culmination of Genesis, in its early chapters, that one stands amazed as he views their correlation.

The glory of this correlation, and its deeper meaning, will grip us the more as we develop the themes as given in the following diagram:

Follow this diagram with care:

a. The first creation. Genesis 1:1 .

b. The earth despoiled.Genesis 1:2

 HYPERLINK "http://www.studylight.org/desk/index.cgi?q1=Genesis+1:2&t1=en_nas" \t "_blank" Genesis 1:2 .

c. The earth renewed and blessed Genesis 1:2 , l.c.

d. Light before the sun. Genesis 1:3 .

e. The tree of life. Genesis 2:9 .

f. The Edenic river. Genesis 2:10 .

g. Gold and precious stones.Genesis 2:11

 HYPERLINK "http://www.studylight.org/desk/index.cgi?q1=Genesis+2:11&t1=en_nas" \t "_blank" Genesis 2:11 , Genesis 2:12 .

h. The bride Adam's wife Genesis 2:21 , Genesis 2:22 .

i. Satan enters in.Genesis 3:1

 HYPERLINK "http://www.studylight.org/desk/index.cgi?q1=Genesis+3:1&t1=en_nas" \t "_blank" Genesis 3:1 .

j. Man driven out.Genesis 3:24

 HYPERLINK "http://www.studylight.org/desk/index.cgi?q1=Genesis+3:24&t1=en_nas" \t "_blank" Genesis 3:24 .

k. Sorrow, suffering, death enters in.Genesis 3:16-19

 HYPERLINK "http://www.studylight.org/desk/index.cgi?q1=Genesis+3:16-19&t1=en_nas" \t "_blank" Genesis 3:16-19 .

k. Sorrow, suffering, death forever pass away.Revelation 21:4

 HYPERLINK "http://www.studylight.org/desk/index.cgi?q1=Revelation+21:4&t1=en_nas" \t "_blank" Revelation 21:4 .

j. Man enters in.Revelation 22:14

 HYPERLINK "http://www.studylight.org/desk/index.cgi?q1=Revelation+22:14&t1=en_nas" \t "_blank" Revelation 22:14 .

i. Satan cast out.Revelation 20:1-3

 HYPERLINK "http://www.studylight.org/desk/index.cgi?q1=Revelation+20:1-3&t1=en_nas" \t "_blank" Revelation 20:1-3 , Revelation 20:10 .

h. The Bride Christ's wife. Revelation 21:2 .

g. Gold and precious stones. Revelation 21:18-21 .

f. The river of Water of Life. Revelation 22:1 , Revelation 22:2 .

e. The Tree of Life. Revelation 22:14 , f.c.

d. Light before the sun. Revelation 21:23-25 .

c. The earth renewed and blessed. Revelation 21:24 .

b. The earth despoiled it passes away. Revelation 20:11 .

a. The last creation. Revelation 21:1 .

I. THE TWO CREATIONS COMPARED (Read the Scriptures as to Diagram)
We have been assigned the a, b, and c of the diagram. This covers that part referring to the physical earth.

1. The first creation compared with the last creation. Genesis 1:1 tells us that, "In the beginning God created the heaven and the earth." In Revelation 21:1 we read, "I saw a new heaven and a new earth." There has been quite a discussion as to whether the new heaven and the new earth is the same as the first heaven and the first earth. We may get some light upon this subject by following our chart.

2. The two earths despoiled. There must be an indeterminable lapse of time between Genesis 1:1 and Genesis 1:2 , We do not know when the "beginning" was, in which God created the heaven and the earth. It may have been millions of years past. In the Bible it is spoken of only as "In the beginning." Of this, however, we may assure ourselves that when God created the heaven and the earth, it was not created as it Is described in the second verse of the Bible. A cataclysmic and catastrophic judgment must have taken place between the "creation" of Genesis 1:1 and the "waste and void" of Genesis 2:2 .

In Revelation 20:11 , we find that the earth is once more despoiled. It passes away. Peter tells us that it is melted with fervent heat. This despoiling of the earth reminds us of that which took place far back in the eternity of God concerning the first heaven and earth.

3. The earth renewed and blessed, as it is contrasted in Genesis and Revelation. Genesis describes the renewal, under these words, "And the Spirit of God moved upon the face of the waters." The words which follow detail how God in six days made the earth and the heaven a fit place for the habitation of man.

In contrast with this, we find in Revelation 21:24 , the new heaven and the new earth renewed and blessed. The nations of them who are saved, will inhabit the earth, and its kings will bring their glory and honor into the new and Heavenly Jerusalem.

The physical earth of the first creation, is the same physical earth that was despoiled, and made waste and void. The same earth was, afterward, renewed and blessed, It is that earth, upon which we now live. It may be that the second despoiling of the earth, when it passes away with a great noise; and when it melts with fervent heat, will be the same earth which God will renew and bless, and call, "A new heaven and a new earth." This is immaterial to us. We do know, however, that there will be a new heaven and a new earth, wherein dwelleth righteousness.

II. THE LIGHT CONTRASTED (Genesis 1:3 ; Revelation 21:23-25)
1. The third verse of the Bible carries a significant statement concerning light. "And God said, Let there be light: and there was light." Light came on the first day, while the creation of the sun, and the moon, and the stars, followed on the fourth day. There are some who use this fact as an argument against the accuracy of Scripture. Such an argument, is utterly foolish. God, Himself is Light, and the very fact that God's Spirit moved upon the face of the waters is sufficient to know that light was about to break through the darkness.

Along this line it is interesting to note that the sun and the moon and the stars were set in the firmament of heaven to give light upon the earth, and to rule over the day and over the night; to divide the light from the darkness. If it were not for these heavenly bodies, there would be no division between light and darkness. It would either be all dark through the absence of God's personal presence, or all light through His continued presence.

It is very vital to observe the Scriptures in reference to the new heaven and the new earth as set forth in Revelation 21:23-25 . Nor is that all, for the very nations themselves, who dwell upon the new earth, walk in the effulgence of the light of the city.

If God can get along throughout a long eternity without the sun or the moon to give light upon the new earth, He could certainly have managed to give light to the first heaven and the first earth during the three days prior to the placing of the sun and the moon in the firmament of heaven. There will be no night there.

2. The fourth verse, of Genesis 1:1-31 , carries this statement concerning light and darkness. "And God divided the light from the darkness." There is a tremendous message set forth in the quotation above. It is the message of "separation." God has said, "What communion hath light with darkness? * * or what part hath he that believeth with an infidel?" The call of God which begins in Genesis 1:4 continues throughout the Bible, until we come into Revelation 21:23-24 , inasmuch as in the new heaven and the new earth there will be no night, and no darkness. There will, likewise, be no sin, and no sinners, from which saints must separate themselves.

III. THE TREE OF LIFE AND THE EDENIC RIVER OF GENESIS CONTRASTED WITH THOSE OF REVELATION (Genesis 2:9-10 , with Revelation 22:1-2 ; Revelation 22:14)
1. The Tree of Life. We do not know very much about these trees, but we know that they were the central trees, positionally, in the Garden of Eden. Every tree that grew was pleasant to the sight, and good for food, and of them our first parents had the right to eat freely; "But of the fruit of the tree which is in the midst of the Garden, God hath said, Ye shall not eat of it, neither shall, ye touch it, lest ye die."

After Eve, and Adam with her, had sinned and had eaten of the tree, God drove them out from the garden (Genesis 3:24).

How glorious, then, is the promise that redeemed man, according to Revelation 22:14 , shall have right to the Tree of Life.

The Tree of Life in the Garden of Eden was debarred to man. The Tree of Life in the New Jerusalem is reserved for man.

2. The two rivers. The Bible story of this first river is very striking. One division of the river compassed the land of Havilah, where there is gold, and Bdellium and the onyx stone. The second division of the river was Gihon. The third was Hiddekel, and the fourth Euphrates.

There will be a wonderful river during the reign of Christ upon the earth. This river will issue from the throne of Christ which will be set up in Jerusalem, and it will press its way toward the east, Whithersoever the river flows it will carry blessing. It will issue out toward the east country and go down into the desert, and into the sea. Whithersoever the river flows there shall be multitudes of fishes, and on either side of the river shall all trees grow for meat. The leaves of the trees shall not fade, neither shall the fruit be consumed.

There is a third river described in Revelation 22:1 , Revelation 22:2 . This river is a pure river of Water of Life, clear as crystal, proceeding out of the throne of God and of the Lamb. It is on the banks of the river that the Tree of Life will grow. It will bear twelve manner of fruit, and yield her fruit every month, and the leaves of the tree will be for the health of the nations.

IV. THE BRIDE OF ADAM AND OF CHRIST CONTRASTED (Genesis 2:21-22 , with Revelation 21:2)
1. The bride of Adam. After God had finished the creation of the physical earth, and had filled it full with all things necessary for the sustenance and pleasures of life, He created man. Before this man, whom God had created in His own image, God brought every beast of the field, and every fowl of the air, to see what Adam would call them.

It must have been a memorable hour, as Adam tamed all the living creatures, and God found among them no helpmeet for Adam. Then God caused a deep sleep to fall upon Adam, and he slept: and God took one of Adam's ribs, "And closed up the flesh instead thereof. And the rib, which the Lord God had taken from man, made He a woman, and brought her unto the man."

When Adam beheld his wife, he said, "This is now bone of my bones, and flesh of my flesh: she shall be called Woman, because she was taken out of Man."

2. The Bride of Christ. It is not until we get over into the fifth chapter of Ephesians that the full beauty of this marriage is Scripturally revealed. It is there that God quotes from the words which Adam spoke in the Garden of Eden, saying, "For this cause shall a man leave his father and mother, and shall be joined unto his wife, and they two shall be one flesh."

This was a great mystery, but God was speaking of Christ and the Church. He speaks of the wife as the man's own flesh, and of the Church as the Lord's own Body. He speaks of the presentation of the Church to Christ as a glorious Church, not having spot, or wrinkle, or any such thing; but as being holy and without blemish.

In the Book of Revelation, the culminating picture is given concerning the Bride of Christ. First of all the marriage is described as taking place. In chapter Revelation 19:7 we read. "Let us be glad and rejoice, and give honour to Him: for the marriage of the Lamb is come, and His Wife hath made Herself ready." In Revelation 21:9-10 we have the picture of the Bride, the Lamb's Wife, and of the delightful Home in which she dwells. John beheld the great City, the holy Jerusalem, descending out of Heaven from God, having the glory of God. This was the Spirit's vision of the Lamb's Wife.

V. SATAN AND HIS WRECKAGE CONTRASTED WITH CHRIST AND HIS REDEMPTION (Genesis 3:1 ; Revelation 20:1-3 ; Revelation 20:10)
1. Satan's entrance and exit. The whole history of Satan we may not now detail. Suffice it to say that the devil entered Eden intent upon the fall and subjugation of the happy pair to whom God had placed in charge the "keeping" and the "guarding" of the Garden. The success of the devil's deadly intent we all well know, inasmuch, as we. ourselves, have been drawn, by line of descent from Adam, into the bane of Adam's fall.

Unto this hour Satan is the "god of this world," the prince of the power of the air. Satan, however, will not always be left in control of the world and its peoples. First of all, at the Lord's Second Coming, Satan will be chained and cast into the pit of the abyss, where he will be held during the thousand year reign of Christ; finally Satan will be cast into the Lake of Fire, where the beast and the false prophet are.

2. Sorrow, suffering and death; their entrance and exit. In Genesis the curse is pronounced against Adam and Eve; against the devil, and against the serpent. The literalness and fierceness of the results of that curse we all well know. We, ourselves, have all felt the pain and the bane of our sins. The physical earth is still under the throes of its subjection to vanity. Shall these things ever be thus? Thank God, no.

Satan has no promised redemption. For man there is offered redemption from sin now, upon the basis of Christ's atoning work. However, man's full fruition of redemption awaits the advent of the new Heaven and the new earth. It is only when man reaches that blest estate, that the very presence of sin and of its wreckage will have forever passed from view. In the New Jerusalem there will be no more sorrow, nor pain, nor crying, nor death, for the former things will have passed away.

The animal world and the physical creation will enter into their deliverance, after Satan is bound and Christ returns to reign. The Millennium will find the earth restored to much of its Edenic glory; but the perfection of bliss and beauty must await, as we have suggested, the day of the new Heaven and the new earth.

3. Man's exit and entrance. In Genesis we see man driven out of the Garden, and out from the Tree of Life. In Revelation we see man entering into the glory of God. with full access and right to the Tree of Life. Bless God, the former things will pass away, and God will make all things new.

AN ILLUSTRATION
"Some things about Heaven have been made reasonably plain, but a full knowledge of what we shall be has not been made manifest but 'We shall be like Him.' We shall be free from all environments and limitations of our earthly bodies. It matters not what becomes of them. There will be moral activity in Heaven. One-third of the human family die before reaching the age of moral accountability. Gladstone, the grandest man of his time, lived to a ripe old age. Perfection is not attained at the gate of Heaven; this is not God's way. There will be progress in Heaven. All life is a growth an unfolding, a development. Life in Heaven will be no exception. There will be service there; 'Therefore are they before the throne of God; and they serve Him day and night in His Temple.' Service will not be labor; it will be the highest pleasure, the source of unspeakable joy. Heaven will be a social place. I cannot explain the Trinity the Father, Son and Holy Spirit. But where there is a father and a son there will be social enjoyment. Heaven is a real Home , beautiful, lovely, a most delightful place to live in not eternally the same, but ever growing more beautiful, more lovely. Heaven is a place prepared for those who are prepared for it. " W. C. Bitting, D.D.

Verses 1-10
In The Beginning God
Genesis 1:1-10

INTRODUCTORY WORDS
In these days of humanizing God, we need to give more time to the study of God's eternity. The Bible opens with the expression, "In the beginning God." Let us consider three things.

1. God's solitariness. God was before all things because He was in the beginning. He was the Creator, and was, therefore, before anything was created. The human mind cannot grasp this marvel, God existed alone in His triune personality before ever anything came into being. He existed in illimitable space, in uninhabited immensity. AH things were made by Him, and without Him was not anything made that is made. The Creator preceded the creation.

2. God's rightful place. If all things were made by Him and for Him, and if, in Him all things consist, then He certainly is greater than all things, and should hold the primacy in all things.

The first verse of the Bible places God first, thus giving Him the pre-eminence. Let us keep Him first, giving Him the adoration and the worship which is due His Name.

We need to know the God our fathers knew a Living, Loving, Life-giving God. The God who makes His way in the whirlwind and in the storm; the God who makes the clouds the dust of His feet. We need to worship a God who is both omnipotent and omniscient, possessing all power and filled with all wisdom. We need to worship a God who created all things, and who upholds all things by the word of His power.

Let the loftiness of man be bowed down, and the haughtiness of man be made low. Let every one that is proud and lofty, every one that is high and lifted up, fall down and fear the Lord and worship Him for the glory of His Majesty. Let the Lord alone be exalted, for He is God. Praise ye the Lord! Magnify His Name forever.

3. God first in all things. We want to suggest that God is first in creation, and therefore, all things should do Him obeisance, and bend the knee before Him. However, God is not only first in creation, but He is also first in regeneration. He is the Author of our second birth, as well as our first birth. There is a little verse which says: "The new man" where "Christ is All, and in all."

Paul said, "For to me to live is Christ." The verse suggests that Christ was the Author of life, the Sustainer of life, the Inspiration of life, and the Goal of life. It is in Him that we live, and move, and have our being. How can we do else than crown Him Lord of all?

I. THE PRIMEVAL EARTH (Genesis 1:1)
1. The earth was created. It did not evolve; it did not happen; it did not develop; it came into existence under the command of the Eternal. The word "created" carries with it the thought of something made out of nothing. It pre-supposes the miraculous. We may make many things, but we make them out of things which lie at hand. God created the heavens and the earth.

2. When was the earth created? The Bible says, "In the beginning God created." The creation of man is another matter. The renewing of the earth is also another matter. These will be discussed in their proper place. Of the prehistoric earth, we know but little; however, we know that in that period called "the beginning," it was created.

3. How was the earth created? There is one thing we know the earth was created in Divine perfectness. Let us read a verse in Isaiah 45:18 , "For thus saith the Lord that created the heavens; God Himself that formed the earth and made it; He hath established it, He created it not in vain, He formed it to be inhabited: I am the Lord; and there is none else."

The word "in vain," in the Scripture just quoted, is the same as the word "without form and void" in the second verse of the Bible. We take it, therefore, that when God created the heavens and the earth it was not created a (tohu) without form and void.

II. THE EARTH DESPOILED (Genesis 1:2)
1. The fact. Our verse says, "The earth was without form, and void; and darkness was upon the face of the deep." Since God did not create the earth in this manner, some cataclysm must have fallen upon it. Darkness suggests sin. To the wicked is reserved the blackness of darkness forever. The ungodly love darkness rather than light.

God, Himself, is Light and is the Author of light. In Him there is no darkness at all. We read that in the New Jerusalem where God is supreme, there will be no night there. We thus conclude that the earth became waste and void; and darkness hovered over it, because sin had entered in.

2. The cause. Who was it, in those pre-Edenic days, who had sinned? Whose iniquity caused the curse to fall? We may not be too dogmatic, but there are certain Scriptures which lead us to think that Satan himself, and many of the angelic hosts were connected with the cause of the earth's overthrow.

Satan has brought the present earth into its fallen estate. He is the one who has made the world a wilderness, and destroyed the cities thereof.

Before ever Satan entered the Garden of Eden to tempt Eve, God had cast him as profane out of the mountain of God. Satan had "sealed up the sum, full of wisdom and perfect in beauty"; every precious stone was his covering. They were prepared in the day that he was created. He was God's anointed cherub that covereth. He was "perfect in all of his ways till iniquity was found in him." His heart was "lifted up because of his beauty, and he was corrupted by reason of his brightness." Thus was he cast down and the earth which, no. doubt, was his Eden, was destroyed, and became waste and void.

III. THE EARTH RESTORED AND BLESSED (Genesis 1:2 , l.c., 1:3)
1. The Spirit's brooding. Our text says, "The Spirit of God moved upon the face of the waters." In passing, let us observe that the Holy Spirit, Himself, came upon the scene God sent forth His Spirit, and the heavens and earth were created. Now God sends forth the Spirit, that the earth may be renewed and blessed.

The Spirit "moving" upon the face of the waters, carries with it the thought of "brooding" or "hovering" over the waters. There was darkness; then, as the Spirit of God brooded, there was light. Our minds immediately think of the Spirit descending at the baptism of Christ in the form of a brooding dove. We, also, think of Gabriel's expression to Mary, "The Holy Ghost shall come upon thee, and the power of the Highest shall overshadow thee: therefore also that Holy Thing which shall be born of thee shall be called the Son of God."

Above all, just now, we think of how the Spirit brooded over us in the day of our darkness and sin, and how God gave us new life and light. We were born from above.

2. God's fiat. "And God said, Let there be light: and there was light." How wonderful it all was! How long the earth had been without form and void, with the darkness upon it, we may not know; we do know that God said, "Let there be light: and there was light." That marvelous creation of light which scattered the darkness from the pre-Adamic earth, was no more wonderful than that glorious light which shone into our hearts, when God dispelled our darkness and the light of salvation shone in.

IV. GOD'S FIRST MESSAGE ON SEPARATION (Genesis 1:4)
We will pause long enough to study the spiritual significance of God's dividing the light from the darkness.

1. The spiritual significance of darkness. "Men loved darkness rather than light, because their deeds were evil." "Darkness" in the Word of God always stands for sin and its shadows. In God there is no darkness at all, because God is holy, and in Him there is no sin at all.

The age in which we are now living is an age of darkness; it is an age in which the whole world lies in the lap of the wicked one. Whenever Satan and sin rule a life, that life is beclouded.

2. The spiritual significance of light. Light stands for everything that is holy and righteous and pure. Jesus Christ was the Light of men, John came to bear witness of the Light, that all men through Him might believe. John, himself, was not that Light, but he came to bear witness of that Light. "That was the true Light, which lighteth every man that cometh into the world." In Heaven there will be no darkness, because there will be no sin, no sorrow, no pain, no tears.

3. Light and darkness cannot fellowship together. This is the word the Spirit spoke when He said, "Be ye not unequally yoked together with unbelievers: for what fellowship hath righteousness with unrighteousness? and what communion hath light with darkness?" God's eternal call to all believers, therefore, is: "Come out from among them, and be ye separate, saith the Lord."

V. DAY AND NIGHT CONTRASTED (Genesis 1:5)
Day stands for joy, and night stands for sorrow. Of course, light stands for righteousness. Day is the result of light, and joy is the result of day. On the other hand, darkness stands for sin, and sin is the author of sorrow. Therefore, darkness is the author of night and night means sadness and sighing and everything that bespeaks the anguish of the soul.

As the Lord Jesus hung upon the Cross, bearing the sins and sorrows of the lost, there was darkness over the face of the land. When Jesus Christ came forth from the tomb, it was morning to the saints, and Christ, meeting His disciples, said, "All joy."

When the Children of Israel wandered away into sin, darkness fell upon them. They wept as they hung their harps upon the willow trees. They waited for the Lord, more than they that wait for the morning.

When Paul was driven upon the Mediterranean by the Euroclydon, it was dark. For fourteen days they saw neither sun, nor moon, nor stars. Thus it was that when all hope that they should be saved was gone, they cast out four anchors from the ship and waited for the day.

God has placed in the Church a memorial known as the Lord's Supper. It is called supper because the Church is dwelling in the night. The truth is that when Christ died, the sun went down. In this age of darkness, we who are saints are said to be shining as luminaries which shine in the night.

The Return of our Lord for the Church will be heralded by the bright and the morning star, and Christ's Coming to the earth and to the Jews, will be as the sun, rising with healing in its wings.

If this age is called darkness and night, the next age will be morning followed by a long and blessed day. The Shulamite was called by her shepherd lover to arise and come away, for the winter was past and the rain was over and gone; the flowers appeared on the earth and the time of the singing of the birds had come. Then said the Shulamite, "Until the day break and the shadows flee away."

VI. THE FIRMAMENT (Genesis 1:6-8)
1. The dividing of the waters. We know of the waters upon the earth, but we know nothing of the waters above the earth. As we read our Scripture, therefore, we will discover something of conditions which, no doubt, preceded the flood.

(1) A mist went up from the earth and watered the whole face of the ground. You have entered a hothouse and you noticed somewhat of this effect. There was a moisture that filled the air. Under such a condition plants grow rapidly and luxuriantly. Thus before the flood, there must have been a marvelous growth both of vegetable and animal life. Scientific research verifies this.

(2) Longevity belonged to man. The life of man in those days and up to the flood reached almost to the thousand year mark. After the flood the age limit steadily decreased.

(3) At the flood it rained for forty days and forty nights. This seems to us to be abundant proof that the waters which were above the earth fell.

(4) The fact that the sun and the moon are spoken of as a greater and lesser light, carries with it the thought that these lights may have radiated by reason of the waters above the earth, and, accordingly, did not cast a direct but a reflected and mellowed glow, upon the earth, eliminating, in part, the intensity of heat and cold which marks our present day, and the severity of the seasons.

2. The firmament. The firmament was the great space which lay between the waters, above the earth, and the waters upon the earth. This firmament was called heaven. The firmament is one of the three heavens in Scripture, You remember that Paul spoke of being caught up into the third Heaven.

VII. THE SEAS AND THE DRY LAND (Genesis 1:9-10)
1. The seas. At the first the waters covered the whole earth. Then God said, "Let the waters under the heaven be gathered together unto one place." Thus the seas were caused, and thus did the dry land appear.

(1) The seas stand for separation. There are five great continents, and numerous islands, divided from one another by large stretches of water. These divisions keep peoples apart from each other. However, as the ages have worn on, man has found himself able, more and more, to span the distances which divide between the nations. And each people become more and more affiliated with all other peoples. The steamboats, the cables, the radio, and the airships, all tend to break down "separation," and to make possible the dream of many The United States of Nations, under one supreme head, even the antichrist.

(2) The seas stand for mystery. What marvelous secrets has the mighty deep enfolded! It has been for the most part an unexplored region. Its depths have been too great for the diver, and the eye cannot scan its hidden treasures.

2. The dry land.
(1) When we think of the earth we think of solidity, stableness. Thus we think of the assurance of our hope in God. Our homes are builded upon land, and not upon water. We walk upon land, and not upon the sea.

(2) When we think of the land we think of fruitfulness. The earth is the sphere of man's husbandry. It is there we plant, as well as build. The cattle graze upon the hills and dales. The fields wave with ripened grain.

Thus it is that all that God has made carries with it great lessons of spiritual significance. The Lord found it easy to speak of many things in nature and from them to draw lessons of spiritual value. He said, "A sower went forth to sow." Then He mentioned the wayside, the thorns, the stony places, the birds, the sun, the tares, the good seed, the harvest, the leaven, the mustard tree, the pearls, the drag net, the reapers, etc. And around these things He clustered seven wonderful parables, found in one chapter, with lessons that scope the whole age and operation of the Church.

AN ILLUSTRATION
"Our fathers did eat manna in the desert. In February, 1931, our district was reduced to a state of famine, and there was yet another month to wheat harvest. We had helped many, but one day when the Christians came for help we had to tell them we had nothing left. I told them that God was a prayer-hearing and prayer-answering God. They proposed to come and join in prayer each afternoon. On the fourth day of intercession I was called out of the meeting to see what was happening. Away in the north was a dark cloud approaching, and as we watched it crossed our district and rained heavily. It was not an ordinary rain, but a deluge of little black seeds in such abundance they could be shoveled up. They asked, 'What is it?' reminding us of the Children of Israel in the wilderness who asked a similar question. The seeds proved edible and the supply so great it sustained the people until harvest We learned later that the storm had risen in Mongolia and wrecked the place where this grain (called Kao Liang) was stored. The seed was carried fifteen hundred miles to drop on the district where prayer was being answered." Abbreviated from an article in "The Evangelical Christian."

Verses 1-18
The Holy Spirit in the Old Testament
Genesis 1:1-18

INTRODUCTORY WORDS
We have a very interesting study to set before you today. Most of us realize how vital a part the Holy Spirit plays in our own experiences, both in life and in service, We need, however, to remember that the Holy Spirit, from the very beginning, held a prominent and indisputable place in the relationships of Deity toward men.

There is a special sense in which the Holy Spirit is the representative of the Trinity among saints during this age. There is a verse in John which reads thus: "(But this spake He of the Spirit, which they that believe on Him should receive: for the Holy Ghost was not yet given; because Jesus was not yet glorified)." This verse is found in John 7:39 and it concedes that there is a special ministry of the Holy Ghost for us which was not given in the olden days.

The Holy Spirit in Genesis 1:1-18 , was the Spirit of creation. This is the theme upon which we wish to speak as the leader of the lesson. There are several things to be considered.

1. The Original Creation. The first verse of the Bible says: "In the beginning God created the Heaven and the earth." When that beginning was we do not know. We only know there was a beginning, and therefore, there was a time in which there was no Heaven and no earth. In Isaiah we read these words: "For thus saith the Lord that created the heavens; God Himself that formed the earth and made it; He hath established it, He created it not in vain, He formed it to be inhabited" (Isaiah 45:18).

This verse shows that the original earth was not created void.

2. The earth waste and void. The second verse of the Bible tells us that the earth was without form and void; and darkness was upon the face of the deep. As we understand it, there must have been a preadamic judgment that fell upon the earth. That it had something to do with Satan and with his fall we feel sure.

3. The Spirit of God moving upon the face of the water. The second clause of Genesis 1:2 and Genesis 1:3 says: "And the Spirit of God moved upon the face of the waters. And God said, Let there be light: and there was light." We now come to the majestic movements of the Spirit of God. There is a verse in Psalms 104:30 , which reads: "Thou sendest forth Thy Spirit, they are created: and Thou re-newest the face of the earth."

When we think of the Spirit of God moving upon the face of the waters, we cannot but remember how the angel said to Mary, "The Holy Ghost shall come upon thee, and the power of the Highest shall overshadow thee: therefore also that Holy Thing which shall be born of thee shall be called the Son of God,"

In this connection, we are led to suggest that upon every unregenerate heart the Spirit of God also comes. He broods over the newly trusting soul, and begets in them the new life in Christ Jesus.

Let us, however, not forget our chief thought in Genesis 1:1-31 , that the heavens and the earth were brought out of their darkness and into their present form by the Spirit of God.

When we ask, Who created all things? we are quick to reply, that God the Father so did. Yet, we are just as ready to state that God the Son so did. Is it not written of Jesus Christ, "For by Him were all things created, that are in Heaven, and that are in earth, visible and invisible, * * all things were created by Him, and for Him: and He is before all things, and by Him all things consist"?

We are, however, also correct in saying that God the Spirit created all things. In the 1st chapter of Genesis, therefore, the Triune God stands forth in marvelous light. This suggestion is summed up in the statement of Genesis 1:26 , "And God said, Let Us make man."

I. THE HOLY SPIRIT STRIVING WITH MEN (Genesis 6:3)
1. A world corrupted by Satan. From the day that God in the Garden said of the Seed of the woman, "It shall bruise thy head," Satan occupied himself in debasing the Seed of the woman, and in bringing the earth under the sway of corruption, ignominy, and shame. It was then that God looked down from Heaven and saw that the wickedness of man was great in the earth. Those were dark days. They were days when sin and Satan seemed to reign with unbroken sway.

2. The Spirit's striving. From Adam to Noah the Spirit of God was striving with men. He was meeting every strategy of Satan with His might and power. God's grace and mercy was thrown over against the villainy and tyranny of men.

Not until we are in Heaven itself, will we ever know the full sweep of the Spirit's work. We do know that in the midst of that period lying between Adam and Noah there must have been many godly men, and that among them was Enoch, the man who walked with God, and was not, for God took him.

3. God's limit to the Spirit's work. Our text says: "And the Lord said, My Spirit shall not always strive with man, for that he also is flesh." God was about to destroy man from off the earth. He determined that in the future man's life should be shortened to one hundred and twenty years. Prior to the flood the age of man easily reached nine hundred and more years. During all of this period, the Spirit of God would strive with man.

Following the flood, God limited the years of man's sojourn in order that He might limit the years of His Spirit's striving. Man had become accustomed to tramping the love of God beneath his feet, and to walking in the vain imaginations of the thoughts of his heart until God said, "It is enough."

4. A present-day application. We do not hesitate to affirm that in this day the Spirit of God cuts down the age of many a man and woman because of their sin.

II. THE SPIRIT STRIVING WITH ISRAEL (Hebrews 3:7-11)
Hebrews 3:1-19 and Hebrews 4:1-16 carry a marvelous tale of forty years during which the Children of Israel wandered in the wilderness. The Holy Spirit Himself bore witness that the fathers tempted Him, and proved Him, and saw His works forty years. Then the Holy Spirit added: "I was grieved with that generation, and said. They do alway err in their heart; and they have not known My ways."

1. The ways of the Holy Spirit. In the Old Testament days, the Spirit wrought in behalf of His people, but they did not know Him. He went in a cloud before them by day, and in a pillar of fire by night. He fed them with the Heavenly manna, He gave them water from the flinty rock. Yet, for all this they knew Him not, and limited the Holy One of Israel.

How striking are the words: They "saw My works forty years." It would take volumes to tell of all the mighty works of the Holy Ghost in behalf of the fathers in that time. He spread abroad His wings as the wings of an eagle. He carried them, and bore them in His own matchless power.

2. The ways of Israel. They tempted the Spirit. They grieved Him. They erred alway in their hearts. They knew Him not. He was with them, but they saw Him not. He spake to them, but they heard not His voice. He undertook in their behalf, but they hardened their hearts.

We cannot but ask, Is not this same thing being enacted day by day among many of our young people? Some at least have never so much as heard whether there be any Holy Ghost; some have heard, but have refused to listen. They choose their own path, walk in their own ways. They grieve the Spirit, when He would conform them like unto their Master; they quench Him, when He would empower them for service and send them forth to the harvest fields.

3. The Spirit's wrath. There are several things we read here concerning the Holy Spirit in the days of Israel's journeyings.

First, They grieved Him. Then, secondly, They caused Him to sware in His wrath, "There shall not one of this evil generation enter into that land."

"Let us therefore fear, lest, a promise being left us of entering into His rest, any of you should seem to come short of it"

III. THE SPIRIT SPEAKING THROUGH BALAAM (Numbers 24:2)
1. A peculiar chain of circumstances. Balak and the Moabites dwelt on the hill. Down in the valley a wonderful people had pitched their tents and were encamped. Balak was afraid of them. He knew that their God was with them. For this cause, Balak sent for Balaam to come and utter his curse against the people of God.

At first Balaam refused to go, although he entertained the embassage sent by Balak. Balak sent unto Balaam men more honorable and gifts of greater value, still urging Balaam to come unto him that he might curse Israel. This time Balaam provoked the Lord by wishing to go, and God told him to go. On the way, however, God met him with a drawn sword, rebuking the madness of the prophet. Balaam, however, went on to Balak because he loved the wages of unrighteousness.

2. A stirring scene. After seven altars had been builded, and seven oxen, and seven rams had been prepared for sacrifice, Balaam stood with his hand upon the burnt offering, and lifted up his voice to curse Israel. However, God changed his cursings into blessings. Thus we read: "And Balaam lifted up his eyes, and he saw Israel abiding in his tents according to their tribes; and the Spirit of God came upon him. And he took up his parable, and said."

3. The majesty of the Spirit's message. We do not speak of Balaam's message, because Balaam spoke not his own words, but the words of the Spirit of God. We are interested, therefore, not only to notice in the Old Testament days that the Spirit of God spake, we are interested also to know what He spake.

Let us suggest for your consideration some things spoken by the Spirit concerning Israel, We will not have time to do more than jot them down. The speaker may develop them as he feels led.

1. "How goodly are thy tents, O Jacob, and thy tabernacles, O Israel."

2. "His seed shall be in many waters, * * and His Kingdom shall be exalted."

3. "He shall eat up the nations His enemies."

4. "There shall come a Star out of Jacob, and a Sceptre shall rise out of Israel, and shall smite the corners of Moab."

5. "Out of Jacob shall come He that shall have dominion."

6. "Who shall live when God doeth this?"

IV. THE SPIRIT COMING UPON SAUL (1 Samuel 10:10 ; 1 Samuel 11:6)
In the Old Testament days there is no Scripture to lead us to think that the Holy Spirit filled all saints or empowered all saints, in the sense that He does in our day. He did, however, come upon certain men to fulfill God's purposes and plans when they were called into special service.

1. Saul himself may not be reckoned as spiritual although the Spirit of God came upon him. We know a great deal about Saul's carnality and self-centered pride. However, the Spirit of God used him for a definite purpose.

2. The first instance in which the Spirit came upon Saul. Samuel, the Prophet, had revealed unto Saul that God had ordered him anointed as king. Saul was instructed to go to the hill of God, where there was a garrison of the Philistines. Then Samuel said: "When thou art come thither to the city, thou shalt meet a company of prophets * * and the Spirit of the Lord will come upon thee, and thou shalt prophesy with them, and shalt be turned into another man."

We read: "And when they came thither to the hill, behold, a company of prophets met him; and the Spirit of God came upon him, and he prophesied among them."

Would that Saul had ever lived and walked in the power of the Spirit of God, who came upon him in the day that he was anointed king. For a while he ran well, who did hinder him?

Let the young people observe particularly the expression, "The Spirit of the Lord will come upon thee, and thou shalt * * be turned into another man." Is it not true to this very hour that when the Spirit of God rests upon His people they are different? Was not Peter changed, when the Spirit came upon him? Changed from a cringing denying disciple, trembling before a maid, into the stalwart preacher of Pentecost? So will it be with us.

3. The second instance in which the Spirit came upon Saul. Some of God's people were in great danger because of Nahash the Ammonite. When Saul heard it the Spirit of God came upon him, and his anger was kindled against the enemy. Then it was that Saul went down and the Lord that day wrought salvation in Israel.

V. THE SPIRIT FILLING JOSEPH (Genesis 41:38)
We are going back in the pages of history to Joseph. However, we are going forward in the manifestation of the Old Testament work of the Spirit.

1. Joseph and his checkered experiences. We all remember of Joseph's dreams. We also remember how his brothers hated him, and upon their first opportunity they sold him to the Ishmaelites and caused Jacob, his father, to think of him as destroyed by wild beasts.

We also remember that, in Egypt, Joseph became servant to Potiphar, and was falsely accused by his master's wife and cast into prison.

We remember afterward how Joseph was lifted out of prison and exalted to Pharaoh's right hand.

In the course of events, Pharaoh dreamed two dreams. It was then that we find that Joseph told unto Pharaoh his dreams, interpreted their meaning unto him, and advised him as to the course he should pursue. Then Pharaoh said unto his servants, "Can we find such a one as this is, a man in whom the Spirit of God is?"

2. Pharaoh's correct conclusion. God did not say that Joseph was indwelt of the Spirit, but Pharaoh said it. We accept Pharaoh's conclusion because we believe Joseph was filled with the Spirit. It was the Spirit of God who gave Joseph the power to interpret dreams; it was the Spirit of God who gave Joseph the skill and the wisdom to advise Pharaoh's course of action. Do you marvel then that Pharaoh, against the natural inclination of his own heart (for he was a heathen), said unto Joseph, "God shewed thee all this, there is none so discreet and wise as thou art"?

3. God's message to us. The God who was with Joseph will also be with us, if we will hear His voice and walk in His ways. The Spirit of God who was in Joseph, is in us if we are children of God; and He will cause us to know the mind of God, to understand the Word and the will of God. He will also make us wise above our fellows. He will lead us into the place of a victorious service, even as He led Joseph.

VI. THE SPIRIT FILLING BEZALEEL (Exodus 31:1-3)
As we look into the Word of God in the Old Testament Scriptures, we are so happy to discover that God filled a man with the Spirit and with wisdom and with understanding and knowledge in all manner of workmanship.

1. The individuals in whom the Spirit dwells. Too many of us imagine that the Spirit of God is given exclusively to preachers. We find, however, in today's lesson that the Spirit of God filled Bezaleel, a stonecutter, and a worker in silver and brass and gold.

Shall we, then, isolate the Holy Spirit to operating merely through the pulpit? May we not recognize Him in the men of the pew?

There are some who will include with the preacher, the deacons, and perhaps other administrators in church life. Thinkest thou that the preacher and the deacons, and the officers of the church, alone need the Spirit's filling? What we wish to emphasize just now is that all men, everywhere, in every phase of life, in every activity, need to be filled with the Spirit if they are going to serve the Lord.

We desire also to emphasize that men should seek to glorify God in every walk of life. Whatever we do, we should do it as unto the Lord.

2. The work which the Spirit accomplishes. Those who would seek to limit the Spirit in His infilling to preachers and the like, would also seek to limit the Spirit in His ministrations, to spiritual service.

Bezaleel, however, was filled with the Spirit of God in all manner of workmanship. He was filled with the Spirit to devise cunning works, to work in gold, and in silver, and in brass, and in cutting of stone, and in carving of timber.

Have you never thought of the Spirit of God as being interested in our daily round, our work in the factory, or the shop, or in our particular trade? Why should He not be? Does He not want to make every child of God capable and faithful in his daily round and trivial task, in order that the Name of God may thereby be glorified? Cannot the world see Christ in us in our toil, as well as in our preachment?

VII. THE SPIRIT INSPIRING THE PROPHETS (2 Peter 1:21)
Our verse reads: "For the prophecy came not in old time by the will of man: but holy men of God spake as they were moved by the Holy Ghost."

1. The Prophets afford a marvelous insight into the workings of the Holy Spirit in Old Testament days. The context of our key text assures us that the word of prophecy is a sure word because holy men spake as they were moved by the Holy Ghost. The context of our key text tells us that prophecy is not of any private interpretation, because holy men of God spake as they were moved by the Holy Ghost. The context of our key text tells us that we would do well to take heed to the "Word of God, because holy men of God spake as they were moved by the Holy Ghost.

2. The Prophets themselves searched their own writings. In Peter's First Epistle we read that the Prophets of old inquired and searched diligently relative to the things they prophesied, Here is a remarkable proof that they were not writing the dictations of their own brains, or else they would not have needed to search the meaning of their own words.

3. David wrote by the Holy Ghost. In Acts 1:16 we read: "This Scripture must needs have been fulfilled, which the Holy Ghost by the mouth of David spake before concerning Judas."

We read of a minister who said that he would accept nothing as inspired which was written by the pen of David. Alas, alas, upon that basis the whole Bible must be cast aside.

4. All the Prophets wrote by the Holy Ghost. In addition to our key text we call your attention to the words of the Apostle Paul, as he gave this, the confession of his faith; "But this I confess unto thee, * * so worship I the God of my fathers, believing all things which are written in the Law and in the Prophets." He believed all things written in the Law and the Prophets, because he wrote, "All Scripture is given by the inspiration of God."

As we close, we ask you to give deep and due consideration to the work and ministry of the Holy Spirit in the days before Christ, and as you think of that work, consider how the same Spirit still works.

AN ILLUSTRATION
S. D. Gordon thus illustrates the meaning of Comforter and His method:

"Here is a boy in school, head down, puzzling over a 'sum.' It won't 'come out.' He figures away, and his brow is all knotted up, and a worried look is coining into his face, for he is a conscientious little fellow. But he cannot seem to get it right and the clouds gather thicker. By and by the teacher comes and sits down by his side. It awes him a little to have her quite so close. But her kindness of manner mellows the awe. 'How are you getting along?' 'Won't come out right,' in a very despondent tone. 'Let me see did you subtract that ?' 'Oh-h! I forgot that,' and a little light seems to break, as he scratches away for a few moments; then pauses, 'And this figure here, should it be ?' 'Oh-h-h, I see.' More scratching, and a soft sigh of relief, and the knitting brows unravel, and the face brightens. The teacher did not do the problem for him. She did better. She let him feel her kindly interest, first of all, and gave just the light, experienced touch that showed him the way out, and yet allowed him the peculiar pleasure of getting through himself. That is what 'Comforter' means."

Verses 11-31
Creation Scenes
Genesis 1:11-31 ; Genesis 2:1-2
INTRODUCTORY WORDS
In Genesis 1:11 and Genesis 1:12 , we find the story of God's command to the earth to bring forth grass, the herb yielding seed, and the fruit tree yielding fruit. In all of this there is a wonderful depth of meaning affecting our spiritual lives.

1. The call of God to us is for fruitfulness. Whether it be in the natural earth or in the lives of saints, the great heart of God desires fruit.

We remember how Christ said on one occasion, "I am the True Vine, and My Father is the Husbandman." Then He said that every branch that did not bear fruit was taken away, and that every branch that bore fruit He purged it that it might bring forth more fruit. For this cause the Lord invites us to abide in Him, that we may become fruit-bearers; lest, otherwise we be cast forth as a branch, and be withered. Our Lord does not only want fruit, and more fruit, but He wants much fruit. It is herein that His Father is glorified.

When we think of the fruitful Christian we are liable to think of the Christian who is active in the varied "branches of Christian service. Fruit-bearing, however, carries with it a deeper significance. Preeminently, the fruit of the Spirit is love, joy, peace, etc. These are the things which bring glory to our Lord.

2. The deeper meaning of "after its kind." God said, "The herb yielding seed, and the fruit tree yielding fruit after his kind." Later on when God created the fish and the fowl and the beast of the earth, in each instance, they were commanded to bring forth after their kind. This was God's command, and it has been an irrevocable law, since God spake.

Every effort of man to change God's creative fiat has utterly failed. Species may be developed, and correlated species may be merged, but distinctive species cannot be altered. Seed sown, always brings forth the same kind of herb, or fruit, as the plant from which the seed is grown. The same thing is true in animal life kind begets its kind. How foolish of men to lift themselves up against God, and to imagine that they can undo or make void His eternal decree!

3. The deeper meaning of "Whose seed is in itself." Here is another irrevocable law a law that establishes the omnisciency of God. God only hath inherent life. Life only can beget life, and as we have already said, God placed in each variety of life which He created, the power to beget a life after its own kind.

How wonderful that in every grain of wheat there lies hidden a power to beget other grains of wheat! Nobody can dissect the wheat and point out the life-giving germ, and yet it is there. Men of the world may fabricate something that imitates, to the human eye, a grain of wheat, or of corn, or a portion of fruit, but all the scholarship of earth, and all the scientific minds of the ages, have never been able to implant into anything the power to propagate itself.

I. THE TWO GREAT LIGHTS (Genesis 1:14-18)
God said, "Let there be lights in the firmament of the heaven." God was not at all dependent upon the sun and the moon and the stars to give light to the earth, for when God's Spirit moved upon the face of the waters, God said, "Let there be light: and there was light." However, the placing of lights in the firmament of heaven was for the dividing of day, from night; and also for signs, and for seasons; for days, and for years. Herein is the wisdom of God marvelously manifested.

1. The objective of the two great lights. We might imagine that the sun and the moon were exclusively for light, and heat, but not so. The heavenly bodies are for signs by which man may guide his course by day and by night. They are for seasons, Summer, and Autumn, and Fall, and Winter. These were arranged by the sun moving to the north, or to the south of the equator. They were for days, because the sun rises each morning and sets each night. They were for years, both solar and lunar.

In all of the above, we see the eternal accuracy of the Almighty. The sun, and the moon, and the stars, all move with such minute exactness that we can truly say, "With God there is not a shadow of a turning."

2. The spiritual significance of the two great lights. The greater light was to give light by day, the lesser light was to rule the night. Jesus Christ Himself is the greater light. Our God is a sun. When He came to earth He was a light that shone in the darkness. How striking are the words, "The people that sat in darkness saw great light; and to them which sat in the region and shadow of death light is sprung up."

When Christ died, darkness was upon the face of the earth. The Sun of Righteousness had gone down. The age in which we are now living is Scripturally called the age of this darkness. It is night. The world, however, is not left in total eclipse. There is the lesser light which rules the night; that lesser light is the Church. We are luminaries shining in the night.

It is said that the moonlight is a reflected light. We know that the light of the Church is reflected. It is He who shines into our hearts to give the light of the knowledge of the glory of God in the face of Jesus Christ.

II. THE FISH AND BIRDS AND BEASTS (Genesis 1:24-25)
When we consider the earth bringing forth the living creature after its kind, cattle, creeping thing, and the beast of the earth, we think, perhaps, of two things.

1. The heart of God providing for man's need. Over this animal kingdom, God placed man in authority, giving him dominion. All created animal life was given to serve man, and all created vegetable life was given man for meat.

Until this good hour, God provides for every human necessity. Did not Christ say, "Take no thought * * what ye shall eat"? God has known that we had need of these things, and He has provided for us.

2. The heart of God providing for the beasts and the fowls. None of these can sow, nor reap, nor gather into barns. Yet, God has provided for them. To every living creature upon the earth, God gave the green herb for meat. Likewise, gave He to every fowl of the air. Not this alone, but God hath beautifully clothed the grass of the field, and the lily of the valley.

God is thoughtful of all things which He created. To Jonah, He said, "Should I not spare Nineveh, that great city?" and then He gave as His plea, not only the "little ones" who were there, but also, the "much cattle."

It was God who sent out the wild ass free, and loosed its bands. It was He who made the wilderness his dwelling and the range of the mountains his pasture.

The Lord loves nature, loves it as it was before it was made subject to the curse for man's sake; loves it as it is in its present groanings and travailings; and, thank God, the time is soon coming when under Divine deliverance the earth shall be restored and blest and all nature, putting on its new dress, shall shout for joy.

III. THE CREATION OF MAN (Genesis 1:26-30)
1. God's supreme creation. When God created man, He created him in His own image. Man was made in God's image in various senses. We believe that he was also made physically in the image that Christ was destined to bear, when He came forth from the Father, made of a woman. There is a verse which says, "As we have borne the image of the earthy, we shall also bear the image of the Heavenly." When Christ comes again, and the saints are raised and raptured God will change these mortal and corruptible bodies into the likeness of Christ's resurrection body. Thus, twice shall we be made like Him, once as He was in His natural body, and yet again as He is in His Heavenly body.

In Heaven, we shall be like Him in a marvelous manner. We shall know as we are known; we shall be heirs of God, and joint heirs with Christ. We shall be made higher than the angels.

2. God's preparation for His creation of man. Observe that it was after God had created all things for man's provision and comfort that He afterward created man. Man opened his eyes upon an earth fully equipped for his every temporal need. Nothing was lacking. It was a wonderful Garden of Eden which man beheld when he first lifted up his eyes.

No fond mother ever made such preparation for the expected advent of an offspring, as God made for the coming of Adam and Eve. God crammed earth with every conceivable blessing, all for man's happiness and contentment.

3. Man's dominion. God placed all things in subjection to man. Man was therefore the climax of creation. Supreme in his position and dominion, even as he was superior in the personality, with which he was Divinely endowed.

When sin entered the world, man lost his full dominion. He holds no more than a semblance of, his former glory. However, all that was lost in the sin of the first Adam, will be more than regained in the full and complete redemptive work of the Last Adam.

We see not yet all things put under His feet, but we see Christ exalted to the Father's right hand, and we soon shall see His supremacy fully established, and all thing's made subject to Him.

IV. THE COMPLETED TASK AND REST (Genesis 2:1-2)
The seventh day marked God's rest. As the six days passed, God, in review of each day's work could say, "It is good." With the creation completed, God rested on the seventh day from all His work which He had created and made.

1. That day of rest was soon broken by the advent of sin. Jesus Christ said, "My Father worketh hitherto, and I work." When Satan entered in, the world which was so glorious and perfect was spoiled. God at once set about to recover man's lost estate. Not in a day was this to be accomplished. However, in the Garden when God pronounced the curse, He also pronounced the cure. He proclaimed that the Seed of the woman should bruise the serpent's head. When Christ died upon the Cross, He cried, "It is finished," So did He complete the task that the Father had given Him to do.

With His work accomplished Christ went up to the Father's right hand and sat down. The far-reaching results of Christ's substitutionary sacrifice remains to be told, and to be seen, in the ages to come when Christ shall have put down all things under His feet, having redeemed all men who come to the Father through Him.

2. That first day of rest was prophetic of future rest. When Israel was saved out of Egypt God made known unto them His holy Sabbath Day, because they had obtained rest from their enemies, the Egyptians, The Sabbath, therefore, was given unto Israel for a sign between God and them, throughout all of their generations. Both they and the stranger that was in their gates were commanded to keep His Sabbath.

The Sabbath Day, however, had more than a backward look for Israel. The time is coming when Israel shall no longer, say, The Lord liveth who brought us up out of the land of Egypt, but, The Lord liveth who brought us out of all lands whither He hath driven them. Out of the land of the North, out of Russia, and Russian Poland, shall they come back home once more. They shall also come from the South, and from the East, and from the West, and from all nations whither they have been scattered. In that day shall Israel keep her Sabbaths, for "There remaineth therefore a rest (Sabbath keeping) to the people of God."

When Israel went into apostasy, the nation, wearied of the bondage of Sabbath keeping, said, "When will the new moon be gone, that we may sell corn? and the Sabbath, that we may set forth wheat?" It was gone in the day that the sun went down at noon, and the earth was darkened even in the clear day (Amos 8:5 , Amos 8:9).

V. SHOULD CHRISTIANS KEEP THE SEVENTH DAY? (Colossians 2:16-17)
1. There is a need for one day of rest in seven. The Sabbath was made for man, because man needs rest. This is also true of land and beast all need one day's rest.

2. The Jewish Sabbath was the seventh day. It was given to Israel as a command, and is grouped among the Ten Commandments. All of those Commandments were given to Israel and not to the nations round and about. A casual reading of Exodus 20:1-17 will show this. Under Grace, and to the Church, all of the Ten Commandments in one form or another (with the exception of the fourth) is restated. The fourth never is given to the Church.

3. The Epistles plainly state this: "One man esteemeth one day above another: another esteemeth every day alike. Let every man be fully persuaded in his own mind" (Romans 14:5-6).

The Epistles also say, "How turn ye again to the weak and beggarly elements, whereunto ye desire again to be in bondage? Ye observe days, and months, and times, and years. I am afraid of you" (Galatians 4:9-11).

The Sabbath Day was never changed to the first day of the week. The Sabbath was given to Israel as a memorial. The First Day of the week was early set aside as a memorial day of the Lord's resurrection. It was then that the saints came together to break bread; it was then that they laid by them in store as the Lord had prospered them.

AN ILLUSTRATION
How wonderful is God in His creation!

"When God would reveal to man the perfection of the minutest detail of His creation not even visible to the naked eye, He furnished him with ability to produce the microscope. With this the silky substance on the wing of the butterfly was found in reality to be beautiful feathers. Nothing new had taken place so far as the butterfly was concerned but an almost unbelievable fact was revealed to humanity concerning God's creation.

"When God would reveal His infinite power in the creation of things so vast as to baffle man with their immensity, He gave him wisdom to put on the market the telescope; and things never before dreamed of in human history were revealed. As we consider the vast dimensions of the sun, and its course of travel, how our little earth fades away into nothingness. Yet no change took place in the universe with the discovery of the telescope, rather another of His secrets was revealed.

"Excavations have been made in every land by all men of all ages, but when God found it necessary to prove the Divine authority of His Word to those who would not accept the Bible as final, without further evidence, things began to be unearthed that had escaped all the pick-axes and spades throughout the centuries. What priceless treasures have been discovered through archÃ¦ological research! And yet there they lay buried deeply in the ground for thousands of years. One only wonders why men are not all on their faces before Him who is infinite in power, wisdom, and majesty. It seems at every fresh manifestation we would sink to our knees in deep humiliation mingled with adoration, acknowledging Him as the One who alone is worthy to receive power and riches and wisdom and strength and honor and glory and blessing."

Verses 26-31
The Beginning and the Beginning Again
Genesis 1:26-31 ; Genesis 2:1-10
INTRODUCTORY WORDS
The word Genesis means the "beginning." It is the first Book of the Bible, and in its opening chapters we have the story of the beginning of the original creation, of the earth renewed and blessed, of the creation of man and of woman, of the vision of the Garden of Eden, of the entrance of sin and Satan, of the pronunciation of the curse, etc.

The Book of Revelation is the Book of the "new beginning." We find in its last few chapters the great consummation of everything which began in Genesis. The curse passes out, and the new life enters in.

A key to all of these things is found in the statement: "Behold, I make all things new."

In Genesis we have a flower in the bud; in Revelation we have the same flower in the bloom, with all of its radiant glory and aroma filling the new heavens and the new earth.

1. The original earth. Perhaps, we should have said the original Heaven and earth. The first verse of Genesis says: "In the beginning God created the Heaven and the earth." Revelation 21:1 says: "I saw a new Heaven and a new earth: for the first Heaven and the first earth were passed away; and there was no more sea."

Between the statement of Genesis 1:1 , and that of Revelation 21:1 , we have the whole story of the physical earth.

(1) There is the earth as God created it. It was not created waste and void.

(2) We have the earth without form and void, with darkness upon the face of the deep.

(3) We have the Spirit of God moving upon the face of the waters, and God saying, "Let there be light."

(4) There follows the story of the earth renewed and blessed as described in Genesis 1:1-31 . The dry land appears, the earth brings forth grass, the herb, and the fruit tree. The sun and the moon are placed in the heaven to rule the day and the night. The waters are made to bring forth, the moving creature that has life. In the firmament above, the fowl and birds are made to fly.

2. The earth's great cataclysmic judgment. In Genesis 6:1-22 there begins the story of man's wickedness and of God's determination to destroy man from off the face of the earth. There follows the history of the ark and of the preservation of Noah and his family. Then the earth is destroyed by water. Every living thing is swept away before the wrath of God. The waters in the heavens above fall upon the earth beneath. Finally, the ark rests upon Mount Ararat; the earth is once more renewed and blest, and God places His bow in the cloud for a token of a covenant between Him and the peoples of the earth.

3. The earth's next cataclysmic judgment. This judgment will fall upon the earth during the time of the great tribulation. As we see it, we are now hastening toward that very hour. During that day of judgment, God will not forget the pledge of His rainbow; and the waters will not destroy man from off the earth. The judgments will be of a different order. The earth will tremble and will be moved exceedingly. The peoples of the earth will cry unto the rocks and mountains to fall upon them. There will be a great earthquake, and thunders, and lightnings, and voices.

4. After this cataclysmic judgment has abated God will once more renew and bless the earth. Every mountain shall be brought low and every valley exalted. Unprecedented fertility will be given to the soil. Instead of the thorn shall come up the fir tree and instead of the brier shall come up the myrtle tree. The wilderness will bloom and blossom as a rose.

5. The earth's final cataclysmic judgment. At the end of the thousand years of millennial blessings, we read of the great white throne from which the heavens and the earth fled away. Peter speaking of this hour says in the Spirit "The heavens and the earth, which are now, * * are kept in store, reserved unto fire." He also said: "The heavens shall pass away with a great noise, and the elements shall melt with fervent heat, the earth also and the works that are therein shall be burned up."

In the Book of Hebrews there is this statement, "Yet once more I shake not the earth only, but also Heaven."

6. The new Heaven and the new earth. We now come to the close of the Bible message concerning the Heaven and the earth. The former things have passed away, the new Heaven and the new earth appear upon the scene, and God's City, the New Jerusalem, is seen descending, and resting upon, the new earth.

Thus we have scoped the history of the earth.

I. A CONTRAST BETWEEN PHYSICAL CONDITIONS IN THE ORIGINAL AND THE NEW HEAVEN AND EARTH (Genesis 1:3-4 ; Genesis 1:14-16)
1. The period when God said, "Let there be light." At this time there was not yet any sun or moon to lighten the earth, but God was the light thereof. In Revelation there is described, in chapter 21, a similar period. We read: "And the city had no need of the sun, neither of the moon, to shine in it; for the glory of God did lighten it, and the Lamb is the light thereof." The nations of the new earth will walk in the light of that wonderful City, which will radiate its glory to the uttermost ends of the earth.

The period when God divided the day from the night. From that day until this we have had the rising of the sun and the setting thereof. We have had light by day and darkness by night. In the new heavens and the new earth, we find this expression, "There shall be no night there." Night and darkness passes with the passing of the first heaven and earth, and with the passing of the light of the sun and the moon.

2. The contrast between the seas of the first and second earth. In Genesis 1:1-31 , we read that God gathered the waters unto heaven unto one place and He said, "Let the dry land appear." The dry land He called earth and the waters called He seas. In the new Heaven and the new earth of Revelation 21:1-27 we read: "And there was no more sea."

3. The contrast between the fruit tree of the original and final earth. The story is written of the Garden of Eden, "Out of the ground made the Lord God to grow every tree that Is pleasant to the sight, and good for food; the tree of life also in the midst of the garden, and the tree of the knowledge of good and evil."

In the New Jerusalem, we read: There "was there the tree of life, which bare twelve manner of fruits, and yielded her fruit every month."

In Genesis we read of man being shut out lest they should eat of the tree of life and live. In Revelation we read, "Blessed are they that do His Commandments, that they may have right to the tree of life, and may enter in through the gates into the city."

4. The contrast in the rivers of the original and final earth. In Genesis 2:10 , it is written, "And a river went out of Eden to water the Garden." In Revelation 22:1 we read: "And He shewed me a pure river of Water of Life, clear as crystal proceeding out of the Throne of God and of the Lamb."

II. A CONTRAST BETWEEN MAN AND HIS DOMINION IN THE ORIGINAL AND THE NEW HEAVEN AND EARTH (Genesis 1:26)
1. Man given dominion. Our text tells us of how God said: "Let Us make man in Our image, after Our likeness: and let them have dominion over the fish of the sea, over the fowl of the air," etc.

When man was driven out of the Garden of Eden that dominion was lost in park

2. The prophecy of a restored dominion. In Psalms 8:4-6 we read these words: "What is man, that Thou art mindful of him? and the Son of Man, that Thou visitest Him? for Thou hast made Him a little lower than the angels, and hast crowned Him with glory and honour. Thou madest Him to have dominion over the works of Thy hands; Thou hast put all things under His feet."

3. The prophecy of a restored dominion is to be fulfilled in Christ. It is in the Book of Hebrews we read: "But now we see not yet all thing's put under Him. But we see Jesus, who was made a little lower than the angels for the suffering of death, crowned with glory and honour."

Our Lord Jesus Christ shall subdue all things. He must reign until He has put all things under His feet.

In all of this conquest, the Lord Jesus Christ is the Captain of our salvation. Where the Captain goes, the soldiers follow. His victory is theirs. They share every conquest with Him. He leads them in the train of His triumph.

4. The prophecy of the new Heavens and the new earth. In that Heavenly made City, and upon that earth will be established the Throne of God and of the Lamb. All dominion and authority will be invested in the One who conquered death and hell, and we in Him shall reign forevermore.

III. A CONTRAST IN SATAN'S POWER AND DOMINION (Genesis 3:1)
1. Satan enters in. Into the Garden of Eden Satan came seeking, if possible, to frustrate the plan of God, and to cast man down from his high estate. We are aware of the results. Eve and Adam both fell under Satan's strategies and deceptions. The result was that the curse was pronounced upon the woman, then upon the man. In the curse upon the man, the physical earth was involved and made subject to vanity for man's sake.

2. Satan proclaimed god of this world. With the authority of God broken, Satan himself assumed headship. The result was that the enemy became known as "the prince of the power of the air, the spirit that now worketh in the children of disobedience," Christ said of Satan, "The prince of this world cometh, and hath nothing in Me." In the Epistle of John we read of the world lying in the lap of the wicked one. In Corinthians we read, "The god of this world hath blinded the minds of them which believe not."

In the wilderness temptation Satan offered unto Christ the kingdoms of the world and the glories of them, if He would accept Satan's sovereignty and headship.

3. Satan's last stand. In the Book of Revelation we find where Satan, the old dragon and serpent, is cast out of Heaven, onto the earth. The devilish trinity consisting of the devil, the antichrist, and the false prophet, will at that time fill the earth with violence a violence equaled only by that which swayed man in the days of Noah. Satan will realize his time is short, and with one great final effort he will seek to rule God out of the earth, and to expel Christ from the thoughts of the hearts of men.

4. Satan cast into the pit of the abyss, and then into the lake of fire. In Revelation 20:1-15 we read of Satan being chained and cast into the pit. He will not be allowed, during the Millennial Kingdom of Christ, to tempt the world and to rule it.

Finally, he who entered into the world scene, in Genesis 3:1-24 , will find his last abode in the lake of fire, where the beast and the false prophet are.

IV. A CONTRAST BETWEEN MAN'S SIN AND HIS FINAL SALVATION (Genesis 3:9-12)
1. How sin entered in. It was in the Garden of Eden that Satan cast his vile snare. He entered the Garden with one thought, the dethronement of God in the lives of the first man and woman. Not only that, but he entered with the express purpose of tempting man to enthrone himself as God. Incidentally, of course, Satan sought to take the place of authority over man.

Until this day sin may be summed up in one word, even this; "We have turned every one to his own way."

2. How sin is passed from man to man. There is a Scripture which says: "In sin did my mother conceive me." This heart of sin, therefore, which everyone of us possess in birth is passed down from father to son, throughout all generations. It passes after the Law which God Himself established in the creation, when He said, "Kind * * after his kind." The evolutionary theory would deny this eternal Law, and seek to establish the transmutation of species.

All flesh is sinful. "The heart is deceitful above all things, and desperately wicked." "All have sinned, and come short of the glory of God."

3. How God met the issue of man's redemption from sin. The 5th chapter of Romans tells the story of how grace superabounded over sin and its sway.

By one man sin entered into the world; by Another, life entered. By one man sin entered into the world and death by sin; by Another salvation came, and death passed out, as life reigned.

This change was not wrought by any transmutation of species. It was wrought as follows:

(1) Christ in His death satisfied the offended Law, sustained its majesty, bore its penalty, and suffered the Just for the unjust.

(2) Christ by His life and by virtue of His death, through His Spirit, begat within the believing soul a new life. We were born not of the will of the flesh, nor of blood, nor of the will of man, but of God.

4. How sin and its results will pass into salvation and its glory. In Revelation we find the following wonderful statements:

"And there shall be no more death, neither sorrow, nor crying, neither shall there be any more pain: for the former things are passed away."

Because of sin came death. Because of salvation came life forevermore. Sin separated from God, salvation brings us back to God.

V. THE CURSE ENTERING AND THE CURSE PASSING AWAY (Genesis 3:16-19)
1. The curse upon the woman. Unto the woman, God said: "I will greatly multiply thy sorrow and thy conception." We believe that as God spoke the words of this curse that there came back, as it were, an echo from the Cross of Calvary saying, "A Man of sorrows, and acquainted with grief." To the woman God also said, "In sorrow thou shalt bring forth children." Back from the Cross again, we catch an echo: "He shall see of the travail of His soul, and shall be satisfied."

The sorrow of the woman in childbirth, anticipated the sorrow of the Son of God as upon the Cross He saw the travail of His soul, and was satisfied.

Every time a child is born by physical birth through the travail of his mother, we cannot but anticipate the fact that he is born the second time, through the travail of the Saviour. The Prophet asked: "Who shall declare His generation?" the answer given by the Spirit was: "He shall see His seed, * * and the pleasure of the Lord shall prosper in His hand."

2. The curse upon the physical earth. Unto Adam, God said: "Cursed is the ground for thy sake; in sorrow shalt thou eat of it all the days of thy life; thorns also and thistles shall it bring forth to thee; and thou shalt eat the herb of the field."

The physical earth and every tiling related thereto the fruit of the ground, the beasts, the fishes, the fowls, all are brought under the effect of sin. All are made subject to vanity for men's sake. Therefore in Romans we read: "[The whole creation groaneth and travaileth in pain together until now."

Let us catch, if we can, from Calvary God's echo to this curse. We read: "They had platted a crown of thorns, they put it upon His head." Thus, when Jesus Christ died for. men that they might be saved, He included in. that redemptive work the deliverance of the creation, which was made subject to vanity. We say this because the creation itself shall be delivered from the bondage of corruption, into the glorious liberty of the children of God.

When man sinned the creation came under the curse. When Christ comes and the world accepts His reign, the creation shall also be delivered from its bondage of corruption. "Instead of the thorns shall come up the fir tree, and instead of the brier shall come up the myrtle tree."

3. The curse upon the man. Unto Adam God also said: "In the sweat of thy face shalt thou eat bread, till thou return unto the ground; for out of it wast thou taken: for dust thou art, and unto dust shalt thou return."

Once more we catch an. echo from the Garden of Eden, as Christ approached the Cross. We read of Christ and He sweat "as it were great drops of blood falling down to the ground."

As we look further on into the glories of eternity, we read, "And there shall be no more curse." We also read: "And God shall wipe away all tears from their eyes; and there shall be no more death, neither sorrow, nor crying, neither shall there be any more pain: for the former things are passed away."

How wonderful is the far sweeping vision of the Cross of Christ, in its answer to the curse pronounced in Eden.

VI. THE COATS OF SKINS (Genesis 3:21)
1. Adam and Eve and their fig leaf aprons. In Genesis 3:7 it is written: "They sewed fig leaves together, and made themselves aprons." To us this passage of Scripture stands for everything that sinful man has done, or attempted to do, in order to cover his sin. From the time that Adam and Eve first sinned until this very hour the unregenerate world has sought in vain to cover their own sinful hearts.

We think of Cain and Abel, and of how Cain offered up the fruits of his field. In this, Cain made no confession of sin, and accepted no sacrificial deliverance from his sins. There was no blood and no suggestion of blood in the products of the ground. They may have appeared beautiful, and, ethically, they may have seemed more to be desired than the blood sacrifice of Abel. However, Cain's offering stank in the nostrils of God.

Unto this hour men are seeking to climb up some other way, than by the way of the Cross. They vainly imagine that they can be saved without the Blood of the Lamb.

2. God and the coats of skins. In Genesis 3:21 we read: "Unto Adam also and to his wife did the Lord God make coats of skins, and clothed them."

(1) What we cover, God uncovers. Have we not read of how it is written, "He that covereth his sins shall not prosper"? Have you not also read: "If we confess our sins, He is faithful and just to forgive us our sins, and to cleanse us from all unrighteousness"?

(2) What we uncover, God covers. By this statement we mean, that if we are ready to acknowledge the sinfulness of our heart; and, if we are willing to give up hope of hiding our sins from God; God stands ready, through the sacrifice of the Lamb of God, to clothe us in His righteousness.

How wonderful is the phrase: "These are they which came out of great tribulation, and have washed their robes, and made them white in the Blood of the Lamb."

AN ILLUSTRATION
HEAVEN ENGAGED AHEAD

"We have * * an house not made with hands, eternal in the heavens" (2 Corinthians 5:1). Some friends lately in traveling arrived at an English hotel, but found that it had been full for days. They were turning away to seek accommodation elsewhere, when a lady of the party bade the others adieu, and expressed her intention of remaining. "How can that be," they asked, "when you hear the hotel is full?" "Oh!" she replied, "I telegraphed on ahead a number of days ago, and my room is secured," My friend, send on your name ahead, and the door of Heaven can never be shut against you. Be sure it is a wise precaution. Then everything will be ready for you. And when the journey of life is over, you will mount up as with angel wings, and inherit the Kingdom prepared for you from the foundation of the world. Moody's Addresses.

02 Chapter 2
Verse 1-2
Creation Scenes
Genesis 1:11-31 ; Genesis 2:1-2
INTRODUCTORY WORDS
In Genesis 1:11 and Genesis 1:12 , we find the story of God's command to the earth to bring forth grass, the herb yielding seed, and the fruit tree yielding fruit. In all of this there is a wonderful depth of meaning affecting our spiritual lives.

1. The call of God to us is for fruitfulness. Whether it be in the natural earth or in the lives of saints, the great heart of God desires fruit.

We remember how Christ said on one occasion, "I am the True Vine, and My Father is the Husbandman." Then He said that every branch that did not bear fruit was taken away, and that every branch that bore fruit He purged it that it might bring forth more fruit. For this cause the Lord invites us to abide in Him, that we may become fruit-bearers; lest, otherwise we be cast forth as a branch, and be withered. Our Lord does not only want fruit, and more fruit, but He wants much fruit. It is herein that His Father is glorified.

When we think of the fruitful Christian we are liable to think of the Christian who is active in the varied "branches of Christian service. Fruit-bearing, however, carries with it a deeper significance. Preeminently, the fruit of the Spirit is love, joy, peace, etc. These are the things which bring glory to our Lord.

2. The deeper meaning of "after its kind." God said, "The herb yielding seed, and the fruit tree yielding fruit after his kind." Later on when God created the fish and the fowl and the beast of the earth, in each instance, they were commanded to bring forth after their kind. This was God's command, and it has been an irrevocable law, since God spake.

Every effort of man to change God's creative fiat has utterly failed. Species may be developed, and correlated species may be merged, but distinctive species cannot be altered. Seed sown, always brings forth the same kind of herb, or fruit, as the plant from which the seed is grown. The same thing is true in animal life kind begets its kind. How foolish of men to lift themselves up against God, and to imagine that they can undo or make void His eternal decree!

3. The deeper meaning of "Whose seed is in itself." Here is another irrevocable law a law that establishes the omnisciency of God. God only hath inherent life. Life only can beget life, and as we have already said, God placed in each variety of life which He created, the power to beget a life after its own kind.

How wonderful that in every grain of wheat there lies hidden a power to beget other grains of wheat! Nobody can dissect the wheat and point out the life-giving germ, and yet it is there. Men of the world may fabricate something that imitates, to the human eye, a grain of wheat, or of corn, or a portion of fruit, but all the scholarship of earth, and all the scientific minds of the ages, have never been able to implant into anything the power to propagate itself.

I. THE TWO GREAT LIGHTS (Genesis 1:14-18)
God said, "Let there be lights in the firmament of the heaven." God was not at all dependent upon the sun and the moon and the stars to give light to the earth, for when God's Spirit moved upon the face of the waters, God said, "Let there be light: and there was light." However, the placing of lights in the firmament of heaven was for the dividing of day, from night; and also for signs, and for seasons; for days, and for years. Herein is the wisdom of God marvelously manifested.

1. The objective of the two great lights. We might imagine that the sun and the moon were exclusively for light, and heat, but not so. The heavenly bodies are for signs by which man may guide his course by day and by night. They are for seasons, Summer, and Autumn, and Fall, and Winter. These were arranged by the sun moving to the north, or to the south of the equator. They were for days, because the sun rises each morning and sets each night. They were for years, both solar and lunar.

In all of the above, we see the eternal accuracy of the Almighty. The sun, and the moon, and the stars, all move with such minute exactness that we can truly say, "With God there is not a shadow of a turning."

2. The spiritual significance of the two great lights. The greater light was to give light by day, the lesser light was to rule the night. Jesus Christ Himself is the greater light. Our God is a sun. When He came to earth He was a light that shone in the darkness. How striking are the words, "The people that sat in darkness saw great light; and to them which sat in the region and shadow of death light is sprung up."

When Christ died, darkness was upon the face of the earth. The Sun of Righteousness had gone down. The age in which we are now living is Scripturally called the age of this darkness. It is night. The world, however, is not left in total eclipse. There is the lesser light which rules the night; that lesser light is the Church. We are luminaries shining in the night.

It is said that the moonlight is a reflected light. We know that the light of the Church is reflected. It is He who shines into our hearts to give the light of the knowledge of the glory of God in the face of Jesus Christ.

II. THE FISH AND BIRDS AND BEASTS (Genesis 1:24-25)
When we consider the earth bringing forth the living creature after its kind, cattle, creeping thing, and the beast of the earth, we think, perhaps, of two things.

1. The heart of God providing for man's need. Over this animal kingdom, God placed man in authority, giving him dominion. All created animal life was given to serve man, and all created vegetable life was given man for meat.

Until this good hour, God provides for every human necessity. Did not Christ say, "Take no thought * * what ye shall eat"? God has known that we had need of these things, and He has provided for us.

2. The heart of God providing for the beasts and the fowls. None of these can sow, nor reap, nor gather into barns. Yet, God has provided for them. To every living creature upon the earth, God gave the green herb for meat. Likewise, gave He to every fowl of the air. Not this alone, but God hath beautifully clothed the grass of the field, and the lily of the valley.

God is thoughtful of all things which He created. To Jonah, He said, "Should I not spare Nineveh, that great city?" and then He gave as His plea, not only the "little ones" who were there, but also, the "much cattle."

It was God who sent out the wild ass free, and loosed its bands. It was He who made the wilderness his dwelling and the range of the mountains his pasture.

The Lord loves nature, loves it as it was before it was made subject to the curse for man's sake; loves it as it is in its present groanings and travailings; and, thank God, the time is soon coming when under Divine deliverance the earth shall be restored and blest and all nature, putting on its new dress, shall shout for joy.

III. THE CREATION OF MAN (Genesis 1:26-30)
1. God's supreme creation. When God created man, He created him in His own image. Man was made in God's image in various senses. We believe that he was also made physically in the image that Christ was destined to bear, when He came forth from the Father, made of a woman. There is a verse which says, "As we have borne the image of the earthy, we shall also bear the image of the Heavenly." When Christ comes again, and the saints are raised and raptured God will change these mortal and corruptible bodies into the likeness of Christ's resurrection body. Thus, twice shall we be made like Him, once as He was in His natural body, and yet again as He is in His Heavenly body.

In Heaven, we shall be like Him in a marvelous manner. We shall know as we are known; we shall be heirs of God, and joint heirs with Christ. We shall be made higher than the angels.

2. God's preparation for His creation of man. Observe that it was after God had created all things for man's provision and comfort that He afterward created man. Man opened his eyes upon an earth fully equipped for his every temporal need. Nothing was lacking. It was a wonderful Garden of Eden which man beheld when he first lifted up his eyes.

No fond mother ever made such preparation for the expected advent of an offspring, as God made for the coming of Adam and Eve. God crammed earth with every conceivable blessing, all for man's happiness and contentment.

3. Man's dominion. God placed all things in subjection to man. Man was therefore the climax of creation. Supreme in his position and dominion, even as he was superior in the personality, with which he was Divinely endowed.

When sin entered the world, man lost his full dominion. He holds no more than a semblance of, his former glory. However, all that was lost in the sin of the first Adam, will be more than regained in the full and complete redemptive work of the Last Adam.

We see not yet all things put under His feet, but we see Christ exalted to the Father's right hand, and we soon shall see His supremacy fully established, and all thing's made subject to Him.

IV. THE COMPLETED TASK AND REST (Genesis 2:1-2)
The seventh day marked God's rest. As the six days passed, God, in review of each day's work could say, "It is good." With the creation completed, God rested on the seventh day from all His work which He had created and made.

1. That day of rest was soon broken by the advent of sin. Jesus Christ said, "My Father worketh hitherto, and I work." When Satan entered in, the world which was so glorious and perfect was spoiled. God at once set about to recover man's lost estate. Not in a day was this to be accomplished. However, in the Garden when God pronounced the curse, He also pronounced the cure. He proclaimed that the Seed of the woman should bruise the serpent's head. When Christ died upon the Cross, He cried, "It is finished," So did He complete the task that the Father had given Him to do.

With His work accomplished Christ went up to the Father's right hand and sat down. The far-reaching results of Christ's substitutionary sacrifice remains to be told, and to be seen, in the ages to come when Christ shall have put down all things under His feet, having redeemed all men who come to the Father through Him.

2. That first day of rest was prophetic of future rest. When Israel was saved out of Egypt God made known unto them His holy Sabbath Day, because they had obtained rest from their enemies, the Egyptians, The Sabbath, therefore, was given unto Israel for a sign between God and them, throughout all of their generations. Both they and the stranger that was in their gates were commanded to keep His Sabbath.

The Sabbath Day, however, had more than a backward look for Israel. The time is coming when Israel shall no longer, say, The Lord liveth who brought us up out of the land of Egypt, but, The Lord liveth who brought us out of all lands whither He hath driven them. Out of the land of the North, out of Russia, and Russian Poland, shall they come back home once more. They shall also come from the South, and from the East, and from the West, and from all nations whither they have been scattered. In that day shall Israel keep her Sabbaths, for "There remaineth therefore a rest (Sabbath keeping) to the people of God."

When Israel went into apostasy, the nation, wearied of the bondage of Sabbath keeping, said, "When will the new moon be gone, that we may sell corn? and the Sabbath, that we may set forth wheat?" It was gone in the day that the sun went down at noon, and the earth was darkened even in the clear day (Amos 8:5 , Amos 8:9).

V. SHOULD CHRISTIANS KEEP THE SEVENTH DAY? (Colossians 2:16-17)
1. There is a need for one day of rest in seven. The Sabbath was made for man, because man needs rest. This is also true of land and beast all need one day's rest.

2. The Jewish Sabbath was the seventh day. It was given to Israel as a command, and is grouped among the Ten Commandments. All of those Commandments were given to Israel and not to the nations round and about. A casual reading of Exodus 20:1-17 will show this. Under Grace, and to the Church, all of the Ten Commandments in one form or another (with the exception of the fourth) is restated. The fourth never is given to the Church.

3. The Epistles plainly state this: "One man esteemeth one day above another: another esteemeth every day alike. Let every man be fully persuaded in his own mind" (Romans 14:5-6).

The Epistles also say, "How turn ye again to the weak and beggarly elements, whereunto ye desire again to be in bondage? Ye observe days, and months, and times, and years. I am afraid of you" (Galatians 4:9-11).

The Sabbath Day was never changed to the first day of the week. The Sabbath was given to Israel as a memorial. The First Day of the week was early set aside as a memorial day of the Lord's resurrection. It was then that the saints came together to break bread; it was then that they laid by them in store as the Lord had prospered them.

AN ILLUSTRATION
How wonderful is God in His creation!

"When God would reveal to man the perfection of the minutest detail of His creation not even visible to the naked eye, He furnished him with ability to produce the microscope. With this the silky substance on the wing of the butterfly was found in reality to be beautiful feathers. Nothing new had taken place so far as the butterfly was concerned but an almost unbelievable fact was revealed to humanity concerning God's creation.

"When God would reveal His infinite power in the creation of things so vast as to baffle man with their immensity, He gave him wisdom to put on the market the telescope; and things never before dreamed of in human history were revealed. As we consider the vast dimensions of the sun, and its course of travel, how our little earth fades away into nothingness. Yet no change took place in the universe with the discovery of the telescope, rather another of His secrets was revealed.

"Excavations have been made in every land by all men of all ages, but when God found it necessary to prove the Divine authority of His Word to those who would not accept the Bible as final, without further evidence, things began to be unearthed that had escaped all the pick-axes and spades throughout the centuries. What priceless treasures have been discovered through archÃ¦ological research! And yet there they lay buried deeply in the ground for thousands of years. One only wonders why men are not all on their faces before Him who is infinite in power, wisdom, and majesty. It seems at every fresh manifestation we would sink to our knees in deep humiliation mingled with adoration, acknowledging Him as the One who alone is worthy to receive power and riches and wisdom and strength and honor and glory and blessing."

Verses 1-10
The Beginning and the Beginning Again
Genesis 1:26-31 ; Genesis 2:1-10
INTRODUCTORY WORDS
The word Genesis means the "beginning." It is the first Book of the Bible, and in its opening chapters we have the story of the beginning of the original creation, of the earth renewed and blessed, of the creation of man and of woman, of the vision of the Garden of Eden, of the entrance of sin and Satan, of the pronunciation of the curse, etc.

The Book of Revelation is the Book of the "new beginning." We find in its last few chapters the great consummation of everything which began in Genesis. The curse passes out, and the new life enters in.

A key to all of these things is found in the statement: "Behold, I make all things new."

In Genesis we have a flower in the bud; in Revelation we have the same flower in the bloom, with all of its radiant glory and aroma filling the new heavens and the new earth.

1. The original earth. Perhaps, we should have said the original Heaven and earth. The first verse of Genesis says: "In the beginning God created the Heaven and the earth." Revelation 21:1 says: "I saw a new Heaven and a new earth: for the first Heaven and the first earth were passed away; and there was no more sea."

Between the statement of Genesis 1:1 , and that of Revelation 21:1 , we have the whole story of the physical earth.

(1) There is the earth as God created it. It was not created waste and void.

(2) We have the earth without form and void, with darkness upon the face of the deep.

(3) We have the Spirit of God moving upon the face of the waters, and God saying, "Let there be light."

(4) There follows the story of the earth renewed and blessed as described in Genesis 1:1-31 . The dry land appears, the earth brings forth grass, the herb, and the fruit tree. The sun and the moon are placed in the heaven to rule the day and the night. The waters are made to bring forth, the moving creature that has life. In the firmament above, the fowl and birds are made to fly.

2. The earth's great cataclysmic judgment. In Genesis 6:1-22 there begins the story of man's wickedness and of God's determination to destroy man from off the face of the earth. There follows the history of the ark and of the preservation of Noah and his family. Then the earth is destroyed by water. Every living thing is swept away before the wrath of God. The waters in the heavens above fall upon the earth beneath. Finally, the ark rests upon Mount Ararat; the earth is once more renewed and blest, and God places His bow in the cloud for a token of a covenant between Him and the peoples of the earth.

3. The earth's next cataclysmic judgment. This judgment will fall upon the earth during the time of the great tribulation. As we see it, we are now hastening toward that very hour. During that day of judgment, God will not forget the pledge of His rainbow; and the waters will not destroy man from off the earth. The judgments will be of a different order. The earth will tremble and will be moved exceedingly. The peoples of the earth will cry unto the rocks and mountains to fall upon them. There will be a great earthquake, and thunders, and lightnings, and voices.

4. After this cataclysmic judgment has abated God will once more renew and bless the earth. Every mountain shall be brought low and every valley exalted. Unprecedented fertility will be given to the soil. Instead of the thorn shall come up the fir tree and instead of the brier shall come up the myrtle tree. The wilderness will bloom and blossom as a rose.

5. The earth's final cataclysmic judgment. At the end of the thousand years of millennial blessings, we read of the great white throne from which the heavens and the earth fled away. Peter speaking of this hour says in the Spirit "The heavens and the earth, which are now, * * are kept in store, reserved unto fire." He also said: "The heavens shall pass away with a great noise, and the elements shall melt with fervent heat, the earth also and the works that are therein shall be burned up."

In the Book of Hebrews there is this statement, "Yet once more I shake not the earth only, but also Heaven."

6. The new Heaven and the new earth. We now come to the close of the Bible message concerning the Heaven and the earth. The former things have passed away, the new Heaven and the new earth appear upon the scene, and God's City, the New Jerusalem, is seen descending, and resting upon, the new earth.

Thus we have scoped the history of the earth.

I. A CONTRAST BETWEEN PHYSICAL CONDITIONS IN THE ORIGINAL AND THE NEW HEAVEN AND EARTH (Genesis 1:3-4 ; Genesis 1:14-16)
1. The period when God said, "Let there be light." At this time there was not yet any sun or moon to lighten the earth, but God was the light thereof. In Revelation there is described, in chapter 21, a similar period. We read: "And the city had no need of the sun, neither of the moon, to shine in it; for the glory of God did lighten it, and the Lamb is the light thereof." The nations of the new earth will walk in the light of that wonderful City, which will radiate its glory to the uttermost ends of the earth.

The period when God divided the day from the night. From that day until this we have had the rising of the sun and the setting thereof. We have had light by day and darkness by night. In the new heavens and the new earth, we find this expression, "There shall be no night there." Night and darkness passes with the passing of the first heaven and earth, and with the passing of the light of the sun and the moon.

2. The contrast between the seas of the first and second earth. In Genesis 1:1-31 , we read that God gathered the waters unto heaven unto one place and He said, "Let the dry land appear." The dry land He called earth and the waters called He seas. In the new Heaven and the new earth of Revelation 21:1-27 we read: "And there was no more sea."

3. The contrast between the fruit tree of the original and final earth. The story is written of the Garden of Eden, "Out of the ground made the Lord God to grow every tree that Is pleasant to the sight, and good for food; the tree of life also in the midst of the garden, and the tree of the knowledge of good and evil."

In the New Jerusalem, we read: There "was there the tree of life, which bare twelve manner of fruits, and yielded her fruit every month."

In Genesis we read of man being shut out lest they should eat of the tree of life and live. In Revelation we read, "Blessed are they that do His Commandments, that they may have right to the tree of life, and may enter in through the gates into the city."

4. The contrast in the rivers of the original and final earth. In Genesis 2:10 , it is written, "And a river went out of Eden to water the Garden." In Revelation 22:1 we read: "And He shewed me a pure river of Water of Life, clear as crystal proceeding out of the Throne of God and of the Lamb."

II. A CONTRAST BETWEEN MAN AND HIS DOMINION IN THE ORIGINAL AND THE NEW HEAVEN AND EARTH (Genesis 1:26)
1. Man given dominion. Our text tells us of how God said: "Let Us make man in Our image, after Our likeness: and let them have dominion over the fish of the sea, over the fowl of the air," etc.

When man was driven out of the Garden of Eden that dominion was lost in park

2. The prophecy of a restored dominion. In Psalms 8:4-6 we read these words: "What is man, that Thou art mindful of him? and the Son of Man, that Thou visitest Him? for Thou hast made Him a little lower than the angels, and hast crowned Him with glory and honour. Thou madest Him to have dominion over the works of Thy hands; Thou hast put all things under His feet."

3. The prophecy of a restored dominion is to be fulfilled in Christ. It is in the Book of Hebrews we read: "But now we see not yet all thing's put under Him. But we see Jesus, who was made a little lower than the angels for the suffering of death, crowned with glory and honour."

Our Lord Jesus Christ shall subdue all things. He must reign until He has put all things under His feet.

In all of this conquest, the Lord Jesus Christ is the Captain of our salvation. Where the Captain goes, the soldiers follow. His victory is theirs. They share every conquest with Him. He leads them in the train of His triumph.

4. The prophecy of the new Heavens and the new earth. In that Heavenly made City, and upon that earth will be established the Throne of God and of the Lamb. All dominion and authority will be invested in the One who conquered death and hell, and we in Him shall reign forevermore.

III. A CONTRAST IN SATAN'S POWER AND DOMINION (Genesis 3:1)
1. Satan enters in. Into the Garden of Eden Satan came seeking, if possible, to frustrate the plan of God, and to cast man down from his high estate. We are aware of the results. Eve and Adam both fell under Satan's strategies and deceptions. The result was that the curse was pronounced upon the woman, then upon the man. In the curse upon the man, the physical earth was involved and made subject to vanity for man's sake.

2. Satan proclaimed god of this world. With the authority of God broken, Satan himself assumed headship. The result was that the enemy became known as "the prince of the power of the air, the spirit that now worketh in the children of disobedience," Christ said of Satan, "The prince of this world cometh, and hath nothing in Me." In the Epistle of John we read of the world lying in the lap of the wicked one. In Corinthians we read, "The god of this world hath blinded the minds of them which believe not."

In the wilderness temptation Satan offered unto Christ the kingdoms of the world and the glories of them, if He would accept Satan's sovereignty and headship.

3. Satan's last stand. In the Book of Revelation we find where Satan, the old dragon and serpent, is cast out of Heaven, onto the earth. The devilish trinity consisting of the devil, the antichrist, and the false prophet, will at that time fill the earth with violence a violence equaled only by that which swayed man in the days of Noah. Satan will realize his time is short, and with one great final effort he will seek to rule God out of the earth, and to expel Christ from the thoughts of the hearts of men.

4. Satan cast into the pit of the abyss, and then into the lake of fire. In Revelation 20:1-15 we read of Satan being chained and cast into the pit. He will not be allowed, during the Millennial Kingdom of Christ, to tempt the world and to rule it.

Finally, he who entered into the world scene, in Genesis 3:1-24 , will find his last abode in the lake of fire, where the beast and the false prophet are.

IV. A CONTRAST BETWEEN MAN'S SIN AND HIS FINAL SALVATION (Genesis 3:9-12)
1. How sin entered in. It was in the Garden of Eden that Satan cast his vile snare. He entered the Garden with one thought, the dethronement of God in the lives of the first man and woman. Not only that, but he entered with the express purpose of tempting man to enthrone himself as God. Incidentally, of course, Satan sought to take the place of authority over man.

Until this day sin may be summed up in one word, even this; "We have turned every one to his own way."

2. How sin is passed from man to man. There is a Scripture which says: "In sin did my mother conceive me." This heart of sin, therefore, which everyone of us possess in birth is passed down from father to son, throughout all generations. It passes after the Law which God Himself established in the creation, when He said, "Kind * * after his kind." The evolutionary theory would deny this eternal Law, and seek to establish the transmutation of species.

All flesh is sinful. "The heart is deceitful above all things, and desperately wicked." "All have sinned, and come short of the glory of God."

3. How God met the issue of man's redemption from sin. The 5th chapter of Romans tells the story of how grace superabounded over sin and its sway.

By one man sin entered into the world; by Another, life entered. By one man sin entered into the world and death by sin; by Another salvation came, and death passed out, as life reigned.

This change was not wrought by any transmutation of species. It was wrought as follows:

(1) Christ in His death satisfied the offended Law, sustained its majesty, bore its penalty, and suffered the Just for the unjust.

(2) Christ by His life and by virtue of His death, through His Spirit, begat within the believing soul a new life. We were born not of the will of the flesh, nor of blood, nor of the will of man, but of God.

4. How sin and its results will pass into salvation and its glory. In Revelation we find the following wonderful statements:

"And there shall be no more death, neither sorrow, nor crying, neither shall there be any more pain: for the former things are passed away."

Because of sin came death. Because of salvation came life forevermore. Sin separated from God, salvation brings us back to God.

V. THE CURSE ENTERING AND THE CURSE PASSING AWAY (Genesis 3:16-19)
1. The curse upon the woman. Unto the woman, God said: "I will greatly multiply thy sorrow and thy conception." We believe that as God spoke the words of this curse that there came back, as it were, an echo from the Cross of Calvary saying, "A Man of sorrows, and acquainted with grief." To the woman God also said, "In sorrow thou shalt bring forth children." Back from the Cross again, we catch an echo: "He shall see of the travail of His soul, and shall be satisfied."

The sorrow of the woman in childbirth, anticipated the sorrow of the Son of God as upon the Cross He saw the travail of His soul, and was satisfied.

Every time a child is born by physical birth through the travail of his mother, we cannot but anticipate the fact that he is born the second time, through the travail of the Saviour. The Prophet asked: "Who shall declare His generation?" the answer given by the Spirit was: "He shall see His seed, * * and the pleasure of the Lord shall prosper in His hand."

2. The curse upon the physical earth. Unto Adam, God said: "Cursed is the ground for thy sake; in sorrow shalt thou eat of it all the days of thy life; thorns also and thistles shall it bring forth to thee; and thou shalt eat the herb of the field."

The physical earth and every tiling related thereto the fruit of the ground, the beasts, the fishes, the fowls, all are brought under the effect of sin. All are made subject to vanity for men's sake. Therefore in Romans we read: "[The whole creation groaneth and travaileth in pain together until now."

Let us catch, if we can, from Calvary God's echo to this curse. We read: "They had platted a crown of thorns, they put it upon His head." Thus, when Jesus Christ died for. men that they might be saved, He included in. that redemptive work the deliverance of the creation, which was made subject to vanity. We say this because the creation itself shall be delivered from the bondage of corruption, into the glorious liberty of the children of God.

When man sinned the creation came under the curse. When Christ comes and the world accepts His reign, the creation shall also be delivered from its bondage of corruption. "Instead of the thorns shall come up the fir tree, and instead of the brier shall come up the myrtle tree."

3. The curse upon the man. Unto Adam God also said: "In the sweat of thy face shalt thou eat bread, till thou return unto the ground; for out of it wast thou taken: for dust thou art, and unto dust shalt thou return."

Once more we catch an. echo from the Garden of Eden, as Christ approached the Cross. We read of Christ and He sweat "as it were great drops of blood falling down to the ground."

As we look further on into the glories of eternity, we read, "And there shall be no more curse." We also read: "And God shall wipe away all tears from their eyes; and there shall be no more death, neither sorrow, nor crying, neither shall there be any more pain: for the former things are passed away."

How wonderful is the far sweeping vision of the Cross of Christ, in its answer to the curse pronounced in Eden.

VI. THE COATS OF SKINS (Genesis 3:21)
1. Adam and Eve and their fig leaf aprons. In Genesis 3:7 it is written: "They sewed fig leaves together, and made themselves aprons." To us this passage of Scripture stands for everything that sinful man has done, or attempted to do, in order to cover his sin. From the time that Adam and Eve first sinned until this very hour the unregenerate world has sought in vain to cover their own sinful hearts.

We think of Cain and Abel, and of how Cain offered up the fruits of his field. In this, Cain made no confession of sin, and accepted no sacrificial deliverance from his sins. There was no blood and no suggestion of blood in the products of the ground. They may have appeared beautiful, and, ethically, they may have seemed more to be desired than the blood sacrifice of Abel. However, Cain's offering stank in the nostrils of God.

Unto this hour men are seeking to climb up some other way, than by the way of the Cross. They vainly imagine that they can be saved without the Blood of the Lamb.

2. God and the coats of skins. In Genesis 3:21 we read: "Unto Adam also and to his wife did the Lord God make coats of skins, and clothed them."

(1) What we cover, God uncovers. Have we not read of how it is written, "He that covereth his sins shall not prosper"? Have you not also read: "If we confess our sins, He is faithful and just to forgive us our sins, and to cleanse us from all unrighteousness"?

(2) What we uncover, God covers. By this statement we mean, that if we are ready to acknowledge the sinfulness of our heart; and, if we are willing to give up hope of hiding our sins from God; God stands ready, through the sacrifice of the Lamb of God, to clothe us in His righteousness.

How wonderful is the phrase: "These are they which came out of great tribulation, and have washed their robes, and made them white in the Blood of the Lamb."

AN ILLUSTRATION
HEAVEN ENGAGED AHEAD

"We have * * an house not made with hands, eternal in the heavens" (2 Corinthians 5:1). Some friends lately in traveling arrived at an English hotel, but found that it had been full for days. They were turning away to seek accommodation elsewhere, when a lady of the party bade the others adieu, and expressed her intention of remaining. "How can that be," they asked, "when you hear the hotel is full?" "Oh!" she replied, "I telegraphed on ahead a number of days ago, and my room is secured," My friend, send on your name ahead, and the door of Heaven can never be shut against you. Be sure it is a wise precaution. Then everything will be ready for you. And when the journey of life is over, you will mount up as with angel wings, and inherit the Kingdom prepared for you from the foundation of the world. Moody's Addresses.

Verses 19-25
Adam and Eve
Genesis 2:19-25

INTRODUCTORY WORDS
Genesis is the Book of beginnings. The only thing, so far as man is concerned, before Genesis, is God. Revelation is the Book of the beginning again. We might call it Palingenesis.

In the Book of Genesis, God creates the heaven and the earth. In the Book of Revelation we discover the new heavens and the new earth. In order to understand the whole story of the heaven and earth, we must, of course, read the Bible between Genesis and Revelation. This will be the case also in every other comparison.

In Genesis, darkness is upon the face of the deep; in Revelation darkness is forever gone, and the light of God forever shines there will be no night there. In Genesis, we read of the waters being gathered together, and called seas; in Revelation, we read, "And there was no more sea." In Genesis, the sun and the moon are placed in the firmament; in Revelation, there will be no need of the sun, nor of the moon to lighten the Holy City, for the Lord God giveth it light, and the Lamb is the light thereof.

In Genesis, we read of the tree of life, which was placed in the midst of the Garden; in the Book of Revelation, we read, "In the midst * * was there the tree of life." In Genesis, there is a river, which went out of Eden to water the Garden; in Revelation, there is the "river of the water of life, clear as crystal, proceeding out of the throne of God and of the Lamb."

In Genesis, we read of the gold of the land, and of the bdellium and the onyx stone; in Revelation, the City is paved with pure gold, and precious stones are in the walls thereof.

In Genesis, we have the story of Eve presented unto Adam; in Revelation, we have the Marriage Supper of the Lamb; and the New Jerusalem is described as the Lamb's Wife.

In Genesis, Satan enters in; in Revelation, Satan passes out, for he is cast into the lake of fire.

In Genesis, the curse is pronounced, and death, and sorrow, and sighing, enter in; in Revelation, there is no more death, neither sorrow, nor crying, neither shall there be anymore pain.

In Genesis, thorns and thistles become a part of the curse; in Revelation, these have passed, and the fruit trees which bear twelve manner of fruit, and yield their fruit every month, are growing on either side of the river.

In Genesis, we read how man should eat his bread in the sweat of his face; in Revelation, God wipes all tears from off all faces.

In Genesis, God drives man out of the Garden of Eden, and the cherubims guard the way of the tree of life; in Revelation, it is written, "Blessed are they that do His commandments, that they may have right to the tree of life, and may enter in through the gates into the City."

It will be noted that the contrasts and comparisons just given are all taken from the first three chapters of Genesis, and from the last three chapters of Revelation.

I. ADAM'S LONELINESS (Genesis 2:19-20)
1. Adam's wisdom. In verse nineteen, we read of how God formed every beast of the field, and every fowl of the air, and brought them unto Adam to see what he would call them. Adam certainly was not some primeval man with the marks of the jungles still clinging to him. It was no small task to name every beast and every bird, particularly when every name portrayed the character of the thing named.

2. God's interest in Adam's appelations. We read that God was there "To see what he would call them." Why was God so interested in Adam's naming of the creatures? Certainly, He was observing whether Adam would call any of them "companion," or, "helpmeet," or "wife." The result of God's listening ear is plainly stated in Genesis 2:20 , "And Adam gave names to all cattle, and to the fowl of the air, and to every beast of the field; but for Adam there was not found an help meet for him."

The living creatures were interesting to say the least. Many of them, no doubt, could have afforded Adam much pleasure and even some comradeship, but in all of God's creation there was a definite lack so far as Adam was concerned. "It is not good that the man be alone."

3. A sublime conclusion. Marriage is honorable in all. We do not marvel that Christ Jesus graced a marriage in Cana of Galilee with His presence. We do not marvel that the Holy Spirit has used the marriage bond, as an emblem endeared and indissoluble which exists between Christ and the Church. The relation between husband and wife is the sweetest and holiest of any relationship upon earth.

II. THE CREATION OF EVE (Genesis 2:21-24)
1. Adam put to sleep. The Lord God was about to supply the need which He had discerned in Adam. Adam may not have known his need for a woman and a wife, but God knew. Thus it was that Adam's side was opened and a rib was taken out. The flesh was closed up instead thereof. Then the rib, which the Lord God had taken from man, made He a woman.

2. The woman brought to Adam. After Adam had been awakened, the Lord God presented unto him his wife. That must have been a happy moment with Adam. All other creation paled before this supreme gift from God.

3. Adam's statement. When Adam beheld the woman, he said, "This is now bone of my bones, and flesh of my flesh: she shall be called Woman, because she was taken out of man." The expression which fell from Adam's lips portrays the unique oneness which exists between husband and wife. Between man and all living creatures, there was an impassable gulf, a chasm which no fellowship could breach. Man holds unspeakable superiority to the beasts of the field, to the fowl of the air, and to the cattle on a thousand hills.

Between man and woman there was an intimacy of relationship and fellowship, because the one was bone of bone, and flesh of flesh, with the other. In the light of this, how sacred does the marriage bond become, and how far from God's purpose and plan does divorce appear! What wreckage sin has wrought!

4. Adam's conclusion. "Therefore shall a man leave his father and his mother," said Adam, "and shall cleave unto his wife." Some may argue that Genesis 2:24 was God's conclusion, and not Adam's. Perhaps so. Nevertheless, the eternal truth stands the same. Husband and wife are one flesh in the purpose of God until death do them part.

III. THE CREATION OF THE CHURCH (Ephesians 5:27 ; Ephesians 5:30-32)
1. There was a longing in the heart of Christ. The creation included not only the Heaven and the earth, and all things therein, but God's greater creation included angel and archangel, cherubims and seraphims. However, in all of these there was found no helpmeet for Christ Christ Jesus holds a superiority to all things which He created both in Heaven and upon earth.

2. The Lord God put Christ to sleep upon the Cross. In Adam's open side, there is a distinct forecast of the open side of Christ, when the Roman soldier thrust in his spear. All believers know that the life is in the Blood. He died that we might live.

3. From the riven side of our Lord, His Bride is being formed. Adam said, "Bone of my bones, and flesh of my flesh." Our key verse from Ephesians quotes Adam's very words, in speaking of the Church and adds: "For we are members of His body, of His flesh, and of His bones."

4. The unity between Christ and the Church. Christ prayed that they might be one as He and the Father were one. Adam and Eve were one flesh. This is the statement of Genesis 2:24 . In the quotation of this passage in Ephesians 5:31 , Ephesians 5:33 , the Spirit says, '"They two shall be one flesh. This is a great mystery: but I speak concerning Christ and the Church."

IV. DIVINE CONCLUSIONS (Ephesians 5:22-27)
We have seen the parallelism between the creation of Eve, and that of the Church. We now understand why God did not simultaneously create Adam and Eve, Why God put Adam to sleep, why his side was opened, why the woman was formed and brought unto the man. God in the creation of Eve was writing, in beautiful and unmistakable symbolism, the story of the creation of the Church. Let us enlarge upon the deeper significance of the relationship between Christ and the Church.

1. Submission and its message. Ephesians 5:22 tells us that wives should submit themselves unto their own husbands as unto the Lord. Ephesians 5:24 tells us that the Church is subject unto Christ. The Church dare not step out from under the authority of the Lord Jesus, for He is the Head of the Church as well as the Saviour of the body.

2. Love and its voice. Ephesians 5:25 tells us that husbands should love their wives, as Christ also loved the Church. The proof of Christ's love is stated in the fact that He gave Himself for the Church. When love reigns in the place where authority reigns, the best interest of the beloved will always be safeguarded. The Church need not fear to follow Christ, for Christ is always working out its good.

3. The presentation and its glory. The marriage day is the day of adornment. The bride is robed in the very best that she can procure. So, also, will the Church be robed a glorious Church, not having spot or wrinkle, or any such thing.

V. THE GLORIOUS PRESENTATION (Genesis 2:22 l.c; Ephesians 5:27)
1. The Lord God brought the woman unto the man. This was an epochal experience. Before Adam, stood the woman who was to share with him all his wealth of environment and glory of achievement. Together, they were to meet the issues of life. It would no longer be the man apart from the woman, nor the woman without the man. Marriage is the hour when two lives are made one.

There is a little story of the tribute money, in which Christ said to Peter, "Cast an hook, and take up the fish that first cometh up; and when thou hast opened his mouth, thou shalt find a piece of money." Then said the Lord, "That take, and give unto them for Me and thee." We call your attention to the union herein expressed between Christ and Peter. Christ was saying, "The piece of money which you will find in the mouth of the fish is for Me and thee." In other words, "We will share our resources." Christ, also, was saying, "You have a difficulty in meeting your taxes. We will face this difficulty together, Me and thee for it."

This is true of married life. Each is for the other, though both be for God. The possessions of the one belong to the other. The obligations of the one, are shared by the other.

2. The Lord God will present the Church to Christ. We cannot doubt the reality of the marriage of the Lamb. God likens it unto "a king who made a marriage for his son." We cannot conceive the absence of the father in that nuptial hour.

John wrote, "Blessed are they which are called unto the Marriage Supper of the Lamb." These are the true sayings of God. To the wife it was granted that she should be arrayed in fine linen, clean and white: for the fine linen is the righteousness of saints.

From the day of the marriage in the skies, it shall be each for the other, together will we meet our future, together will we enjoy the indescribable riches of our Heavenly Bridegroom.

VI. THE GREAT CALL (Genesis 2:24)
1. A profound pronouncement. Adam foresaw the breaking of home ties in order to establish another and a newer home. "Therefore shall a man leave his father and his mother, and shall cleave unto his wife: and they shall be one flesh." Each individual family has been builded, so to speak, upon the wreckage of a prior family.

Even the eagle understands this law of God. For when its young grow up and have wings of their own with which to fly, the mother bird "stirs up her nest." She wrecks her home, so that the eaglets may learn to fly for themselves. At first her young may be filled with fear, as they behold, the one who has always fed and fostered them, tearing up her nest. Yet the mother bird swoops down, bears them aloft on her wings, then lets them fall again, and so on, until they have learned to trust their own wings.

2. A pictorial pronouncement. Jesus Christ said, "He that loveth father or mother more than Me is not worthy of Me." Again He said, "If any man will come after Me, let him deny himself, and take up his cross, and follow Me."

When God called Abraham, He said unto him, "Get thee out of thy country, and from thy kindred, and from thy father's house." This is still God's call. We leave one home to form another. The first fades away, that the second may be established. In all things the new affections must superabound over the old. Christ must be first. He must hold the center of our heart's love. He must rule in an unbroken headship.

VII. THE BRIDE'S HOME (Genesis 2:15)
1. The Garden of Eden. Eden was filled with all the benefactions that a beneficent God could devise. We have seen many a garden of fragrance and beauty, but we have never seen anything that could approach the glory of Eden. Adam and Eve dwelt mid an environment that delighted the eyes, and satisfied every longing of the physical.

2. The New Jerusalem. This is the City and the Abode of the Bride, the Lamb's Wife. How marvelous will be the City that shall descend out of Heaven from God! Its streets are of fine gold; it will have the glory of God. Its light will be like unto a stone most precious, even like a jasper stone, pure as crystal. Its wall will be great and high: its gates will be twelve, and each one will be one pearl. The walls of the City will be of jasper, and the City will be of pure gold, as transparent glass. The foundations of the wall will be garnished with all precious stones: the jasper, the sapphire, the chalcedony, emerald, sardonyx, sardius, chrysolyte, beryl, topaz, chrysoprasus, jacinth, and amethyst.

The glory of God will lighten the City, and the Lamb will be the Light thereof. A river clear as crystal will course through the City; on either side of the City will be the tree of life, bearing twelve manner of fruits, and yielding its fruit every month. Such is the description, as God gives the glory of our Heavenly Home.

AN ILLUSTRATION
LOOK UP

We may not have a Garden of Eden, but we can "Look Up." "The Word so beautifully says, 'Blessed are the pure in heart: for they shall see God.' In the sad, silent midnight watches they see God, and mid sorrow and death they look above and see the Lord. I recently read an incident that illustrates this beautifully. At a recent church conference, Dr. Horton told the story of a professor who invariably prefaced his lectures with this remark: 'When I was walking in my garden, I thought.' He then would frequently bring forth such beautiful thoughts that his students began to think their master's garden must be very fine to inspire such splendid thoughts. One day one of the students went to see the garden and found it to be a little narrow back yard. 'Your garden!' he exclaimed. 'How narrow! How secluded and how poor!' 'Ah!' answered the professor, 'but see how high it is. It reaches to the heavens.'

"So, look up; look to the eternal hills, to God on His throne. Look upon Him and by so doing, you can conquer all of life's problems and difficulties." A. C. S.

Verses 20-25
The First Woman
Genesis 2:20-25 ; Genesis 3:1-16
INTRODUCTORY WORDS
When we enter into the Bible story of creation there is something that makes it all seem so real, so definite, and so certain. Evolution has nothing of certainty in it; the story of creation has everything. For instance, the whole earth was prepared for God's creation of man. Everything that man needed for sustenance, for clothing, for pleasure, was to be found in the physical creation. Thus, as we enter the Garden of Eden, we enter a realm beautiful beyond description.

There was just one lack in it all, and that is expressed in the Scriptures in the words of Genesis 2:20 , "but for Adam there was not found an help meet for him." In the above Scripture is the account of the creation of that "help meet." We are to speak of the first woman, who was the mother of us all.

May we here bring before you a line of thought which is often overlooked in the study of the creation. The usual conception of Genesis 1:2-3 is that in it we have the beginnings of things historical so far as the physical earth and its first inhabitants are concerned. The part overlooked is that in the historicity of the first chapters of Genesis we have an unveiling of prophecy such as is not found elsewhere in the Word of God. We mean that God, when He created the heavens and the earth, the cattle, and every living thing, and also man, was unveiling the far-flung vision of His purposes and plans which He had formed before the world was.

Let us give you a few Scriptures bearing upon this:

1.Ephesians 1:4-5 , Ephesians 1:7-9 . "According as He hath chosen us in Him before the foundation of the world." Our mind's go back in this verse before Adam and Eve were created. It was then that we were chosen in Christ. It was then that we were predestinated unto the adoption of children.

Not only, however, do Ephesians 1:4 and Ephesians 1:5 lead us into God's eternal purpose, but Ephesians 1:8 and Ephesians 1:9 tell us that the riches of His grace abounded toward us "in all wisdom and prudence; having made known unto us the mystery of His will, according to His good pleasure which He hath purposed in Himself." We take it, therefore, that God not only planned His creation, but that He revealed unto us His plan.

2. Our second Scripture is 2 Timothy 1:9 ; "Who hath saved us, and called us with an holy calling, * * according to His own purpose and grace, which was given us in Christ Jesus before the world began."

With these two Scriptures before us we need not marvel that in every historical event God was making known unto men His foredetermined purposes. Let us suggest one of these.

When we read in Genesis 1:1 that "In the beginning God created the Heaven and the Earth," we think of nothing but a good and perfected creation. The 2nd verse tells us, however, how the earth became waste and void. Genesis 1:3 follows with the statement, "And God said, Let there be light." In this is the story of man.

First of all, God created man and he was perfect. Then came the fall by Adam's sin; next, God said, "Let there be light," and the light shown in the darkened heart, and man was brought, by the Blood of Christ, into the new life. The creation of Genesis 1:1-31 , thus, anticipates the creation of the new man.

Thus we might go on, from passage to passage, through the whole Book of Genesis showing how history became prophecy, because God so ordered; His acts, that they prophesy His eternal purposes in redemption.

I. EVE CREATED (Genesis 2:21-22)
1. Adam's lack. "There was not found an help meet for him." It was for this cause that God made the woman, and presented her unto the man. In this we recognize that, in all of the creation of God, including angels, archangels, cherubim, and seraphim, there was found no helpmeet for Christ.

2. The manner of Eve's creation. Genesis 2:21 says, "And the Lord God caused a deep sleep to fall upon Adam, and he slept: and He took one of his ribs, and closed up the flesh instead thereof; And the rib, which the Lord God had taken from man, made he a woman, and brought her unto the man." Many mock at this, and call it the "rib story"; however, in it lies hidden the marvelous message that on the Cross the side of Jesus Christ was opened, that from that side His Bride might be formed.

3. The consummation. Genesis 2:22 tells us how God brought the woman, whom He had made, unto the man. We would not detain you by discussing the joy that Adam felt as, awaking from sleep, he beheld the woman. We would rather ask you to put your mind upon another scene which will come to pass when the Church shall be presented unto Christ in the air, a glorious Church without spot or wrinkle of any kind. It will be a blessed hour when the Lamb is married. Even now it seems that the nuptial hour is hastening on. It will not be long until God will send out His invitations for the Bridal Feast. We read, "Blessed are they which are called unto the Marriage Supper of the Lamb."

II. ADAM'S STATEMENT CONCERNING THE WOMAN (Genesis 2:23-24)
As Adam beheld the woman standing before him in all her glory and beauty, he said, "This is now bone of my bones, and flesh of my flesh: she shall be called Woman, because she was taken out of Man. Therefore shall a man leave his father and his mother, and shall cleave unto his wife: and they shall be one flesh,"

Therefore, the woman, Eve, received by the man Adam, as a "help meet," stands before us as the. basis of God's dealing's in the Christian home. In Ephesians these very words just quoted are used by the Spirit with this additional statement: "This is a great mystery: but I speak concerning Christ and the Church." The first woman, therefore, stands before us as a Divinely-given type of the Church which is Christ's body, and, also, His Bride, Even now, we can hear the call of our God to leave all father, mother, brothers, sisters, houses, and lands, and to cleave unto Christ. As the husband and wife are reckoned as one flesh, so does Christ reckon Himself with us as one flesh. The Epistles tell us that Christ is our life. We do not have two lives: He, one, and we, the other. The life which we now have is Christ in us the hope of glory.

Adam made a wonderful statement about the woman, a statement that reached down through the years in all family relationships, but which, also, prophesied those keener, closer, spiritual relationships which must ever exist between Christ and His Church.

III. EVE DECEIVED BY SATAN (Genesis 3:1-6)
We enter now into a sad story. God had created the man and the woman with a nature that was holy and pure, but not impeccable. It was possible for Adam and Eve to sin. Thus it was that Satan, covering his personality in the form of a serpent, approached the woman, and, with a slur, said, "Yea, hath God said, Ye shall not eat of every tree of the garden? And the woman said unto the serpent, We may eat of the fruit of the trees of the garden: But of the fruit of the tree which is in the midst of the garden, God hath said, Ye shall not eat of it, neither shall ye touch it, lest ye die."

In this the woman overstated God's command. God did not say, "neither shall ye touch it." Satan replied, "Ye shall not surely die; For God doth know that in the day ye eat thereof, then your eyes shall be opened, and ye shall be as gods, knowing good and evil." Immediately, the enemy impuned, not only the Truth of God, but that God had uttered an untruth in order to get the sacred pair into subjection to His will. Mark now the three things which overcame the woman.

1. She saw that the tree was good for food. There was the lust of the flesh.

2. She saw that it was pleasant to the eyes. There was the lust of the eyes.

3. She saw it as a tree desired to make one wise. There was the pride of life. There are the three things which belong to the world. It is in 1 John 2:16 that these words are written, "For all that is in the world, the lust of the flesh, and the lust of the eyes, and the pride of life, is not of the Father, but is of the world." The temptation of Christ in the wilderness, when Satan met Him, was patterned after this same vain conception.

IV. THE IMMEDIATE RESULTS OF EVE'S SIN (Genesis 3:7 , l.c., 8)
1. There was a sense of their shame. They saw that they were naked, and they sewed fig leaves together for aprons. In this, we have written ahead of time the present-day effort of men and women to cover their sins with a covering that is altogether objectionable to God.

You remember that God, when He saw their fig leaves, went into the garden and brought the skins of beasts with which they were to be clothed. It is the same story over and over again. That which we cover, God will uncover; that which God covers, will never be uncovered.

2. There was a sense of their fear. Our verse tells us that they hid themselves in the trees of the Garden. This is exactly what sin does today. It makes men afraid of God. The sinner loves darkness rather than light because his deeds are evil. He cannot hide himself from God, and yet he is forever trying to do it. Has not God said that He fills the whole heavens and the whole earth? The Psalmist truly said, "Whither shall I go from Thy Spirit? or whither shall I flee from Thy presence? If I ascend up into Heaven, Thou art there: if I make my bed in hell, behold, Thou art there."

There is no place that we can go where God does not see us for His eyes run to and fro through the whole earth, and all things are naked and open unto Him with whom we have to do. If there is anyone desiring to clothe his shame, let him be clothed with the robe of the slain Lamb of Calvary.

If there is anyone wanting to hide from God, let him the rather come and cast himself upon the mercy of the God who says, "Come unto Me, all ye that labour and are heavy laden, and I will give you rest."

V. GOD'S QUESTIONINGS (Genesis 3:9-10)
1. God came walking in the Garden of Eden. He first asked Adam a question, and afterward He asked the woman a question. To Adam God said, "Where art thou?" This question should be considered by every unsaved man and woman: Where are you, and whither do you travel?

"Oh, to have no Christ, no Savior,

How dark the world must be!

Like a steamer, lost and driven

On a wild and shoreless sea."

In answer Adam said, "I heard Thy voice in the Garden, and I was afraid, because I was naked; and I hid myself."

Oh, sinner, if thine own heart condemns thee, God is greater than thy heart. Are you afraid to stand in His sacred presence? Does His holiness cause thee to cower? Does His justice cause thee to cringe?

2. Then He asked Eve a question. He said, "What is this that thou hast done?" If we could only sin to ourselves! If our wrongdoing's could only end in their dire effects upon us alone, it would be different. God, however, has plainly told us that no man lives unto himself. Every life is indissolubly linked to every other life. The ties that bind become more apparent to those who are in our immediate environment. The sins of the parent are passed on to the children unto the third and fourth generation.

Could Adam and Eve have only looked down through the centuries and seen the havoc which was wrought by their first sin, we wonder if they would not have done differently!

If we could only look down the years and see how far-reaching is every evil act of ours, we are sure that we would live more carefully.

VI. THE CURSE UPON THE WOMAN (Genesis 3:15-16)
In our scripture we read, "I will put enmity between thee and the woman, and between thy seed and her Seed; it shall bruise thy head, and thou shalt bruise His heel." Then addressing the woman God said, "I will greatly multiply thy sorrow and thy conception."

In these two statements which we have partly given, we find:

1. A continual conflict between Satan and the woman: a conflict which was to head up in a final battle between Satan and the Seed of the woman, which is Christ. We have learned in history that the enmity between Satan and the woman never ceased. The devil goes about still as a roaring lion, seeking whom he may devour. He, and the powers which are under his control, are ever working against the good of the race.

There was a man who was driven of the devil into the wilderness. There was a woman whom Satan had bound. There were two saints into whose hearts Satan entered, causing them to He to the Holy Ghost. Satan asked that he might have Peter to sift him as wheat.

Where is he who has not felt the enmity between Satan and the Seed of the woman? The climax is in one particular sin.

2. A great sorrow as a result of sin. When God said to the woman, "I will greatly multiply thy sorrow," He spoke particularly of her womanhood and motherhood. Our minds pass from the Garden down through the centuries until we stand amazed at the Cross, and behold Jesus Christ, the Man of Sorrows, hanging between two thieves. It is the hour of His travail, but from His sorrow and His travail children are born. Thus it is that Heaven itself shall be filled with sons born out of the travail of the Son of God.

VII. THE AFTERMATH (Genesis 3:23-24)
Out from the Garden went Adam and Eve. They went with heads bowed and their hearts heavy. Behind them they left the tree of life and its wonderful fruit. Behind them they left Eden, and all of its glories. They left the sweetness of fellowship they had with God. They went into a world whose ground was cursed, to soil which brought forth thorns and thistles. They left the rest, comfort, and peace of the Garden of Eden. They went to a place where they should eat bread in the sweat of their brows. They went from life into the realm of death under the words, "Dust thou art, and unto dust shalt thou return."

The aftermath of the Garden of Eden is plainly written all around us. It is still seen transmitted from one to another, for we read, "In sin did my mother conceive me."

There is not a place where we turn our faces that sin does not reign unto death. Everything that is born is bora to die. It all fades as fades the summer day. The summer turns to fall, and we see the trees made bare, and the ground soon covered with snow. We seem to behold everything that man touches in decay. The light of the eyes daily dims; the step becomes more and more feeble until man goes to his home, The darkest picture, however, in sin's aftermath is not physical death, but it is eternal death. It is not separation from the Garden of Eden, but it is separation from that City whose Builder and Maker is God. It is that separation which means that the wicked shall be cast into hell, and all nations shall reject God.

AN ILLUSTRATION
The literature of all ages has paid tribute to mother, the chronicles of all nations acknowledge their debt to her. And the sacred Word is full of the highest homage to mothers. "The Lord could not be everywhere, so He made mothers," said a Jewish rabbi. "Mother in Israel" has become a term of the highest regard. The Fifth Commandment, and the first with promise, says, "Honor thy * * mother."

Eve, the mother of the human race, as her name signified, is shown in her motherhood naming her children as gifts from God.

Sarah was promised to be the "mother of nations," and manifested her motherhood in her solicitude for Isaac.

Rachel, the mother of Joseph and Benjamin, is held forth as the most lovable character and appearance, and her name used frequently in later history.

In the mother of Moses, recorded only as "A daughter of Levi," is a most beautiful presentation of unselfish motherhood. She crushed her own feelings, hid her wealth of love for her beautiful baby that his life might be spared. And what wonderful reward was hers when she saw in her boy God's deliverer for Israel.

In Naomi, made more famous by her daughter-in-law Ruth, is pictured a faithful mother.

There is no more beautiful mother in history than Hannah, the mother of Samuel. Consecrating her child before birth to God's work, she bravely fulfilled her vow. In quiet and faith she prepares him for the future. When the time came she took him to the temple and left him for God's service.

But it is in the New Testament that we find the culmination of the exaltation of motherhood in the life of Mary, the mother of Christ. From the time that the angel announced to her, "Blessed art thou among women," until the day that Jesus said from the Cross to his beloved disciple, "Behold thy mother," she was ever the highest type of motherhood. R. E. Stewart.

Verses 22-25
The Cross in Genesis
Genesis 2:22-25 ; Genesis 3:1-24
INTRODUCTORY WORDS
If Jesus Christ, in the purposes of God, was given to die before the world was formed, or before man was created; and if man, when he sinned, had no other way of salvation than through the Cross; and if God, in mercy, desired the salvation of the first fallen pair, we certainly would expect to find, in the opening chapters of Genesis, definite statements concerning Christ's Calvary work. It will be the purpose of this lesson to seek out, and to present, through the various sub-leaders, six distinctive Scriptural statements found in Genesis 2:1-25 and Genesis 3:1-24 , which, unmistakably, anticipate the Cross of Christ.

God was not slow in making known to Adam and to Eve, His purpose and plan of redemption. God loved Adam, even after he had sinned. God knew that the wages of sin was death to the first man as well as to the last man, and God wanted the first man and the last man, and all men lying in between them, to be saved. God's great commission is to every creature. We, to be sure, can do no more than preach the Gospel to our own generation, but we must preach it until the last man has heard it.

In the Garden of Eden, there was, however, no man whom God could appoint as an ambassador to carry the Gospel of redemption to Adam and to Eve. Therefore, the Lord God Himself bore the message. It will be interesting to see how the Father sent forth the story of the Cross before ever Adam had been expelled from the garden.

I. "HE TOOK ONE OF HIS RIBS, AND CLOSED UP THE FLESH INSTEAD, THEREOF" (Genesis 2:21)
In all of the beasts of the field and in all of the fowls of the air, which were brought unto Adam, there was found no helpmeet for Adam. God had pronounced His creation "good," and it was good. However, the creation was made subject to Adam; and, therefore, was not on an equality with Adam. God purposed, therefore, to create an helpmeet for Adam. In order to do this, He caused a deep sleep to fall upon Adam; and, as Adam slept, the Lord God took out one of his ribs. With the rib taken from the man, God made a woman and brought her unto the man. Then it was that Adam said, "This is now bone of my bones, and flesh of my flesh: she shall be called Woman, because she was taken out of Man."

In this whole Divine record, God gave a portraiture of Jesus Christ, put to sleep in death upon Calvary's Cross. As God opened Adam's side, we can almost see the sword that was thrust into the side of Christ from whence Blood and water immediately exuded. Man severed the side of the Christ of Calvary, but it was God who made His soul an offering for sin.

God wanted His Son to have an helpmeet, and that helpmeet could only be obtained through Christ's opened side.

The New Testament, in Ephesians, in quoting from Genesis 2:24 , says, "For this cause shall a man leave his father and mother, and shall be joined unto his wife, and they two shall be one flesh." Then the Spirit added these remarkable words, "This is a great mystery: but I speak of Christ and the Church." Let us remember, therefore, that "we are members of His Body, of His flesh, and of His bones."

II. "IT SHALL BRUISE THY HEAD, AND THOU SHALT BRUISE HIS HEEL" (Genesis 3:15)
The first vision of the Cross was graciously set forth by the Lord before Adam had sinned.

Afterward when Eve had been created, and the serpent tempted the woman, she did eat. Then Adam was tempted by the woman and he did eat. The eyes of both of them were opened, and they knew that they were naked.

The Lord God came in the cool cf the day, walking in the Garden, and Adam and Eve heard His voice. The result was that the sinning pair quickly hid themselves from the presence of the Lord amongst the trees of the garden. God cried out, "Where art thou?" When Adam saw that he could not hide himself, he said, "I heard Thy voice in the garden, and I was afraid, because I was naked; and I hid myself."

How stirring is the sentence that fell from the lips of God, as He addressed the woman. "What is this that thou hast done?" The answer to this question includes the whole entail of sin, as it has been wrought out through the centuries and millenniums of man's history, with its unutterable and unimaginable woe.

As God pronounced the curse, He also pronounced the promise of redemption. Standing there in the Garden of Eden, was the serpent, Satan inhabited. Adam and Eve also stood before God. God first cursed the serpent, and then, He said, "I will put enmity between thee and the woman, and between thy seed and her Seed; it shall bruise thy head, and thou shalt bruise His heel."

No one can fail to see that in this statement of the bruising of the serpent's head and the bruising of Christ's heel, there "is a plain and positive reference to Christ's Calvary work!

The Holy Spirit, as recorded in Colossians 2:14-15 , says, "Blotting out the handwriting of ordinances that was against us, which was contrary to us, and took it out of the way, nailing it to His cross; and having spoiled principalities and powers, He made a shew of them openly, triumphing over them in it."

The Lord Jesus Christ met Satan in the wilderness, and demonstrated the fact of His supremacy and Deity. He met him on the cross and vanquished him. By virtue of that Cross, He will soon altogether undo the works of the devil, cast him into the pit of the abyss, and ultimately into the lake of fire. Then will He have redeemed all of His chosen and believing people for ever from Satan and his wiles.

III. "UNTO THE WOMAN HE SAID, I WILL GREATLY MULTIPLY THY SORROW" (Genesis 3:16)
The sorrow of the woman anticipates another sorrow. In the garden, as God spoke, and His voice sounded the words applying sorrow unto womanhood and motherhood, there came back down the ages and from the Cross the echo of God's Words. The echo seemed to say, "He shall see of the travail of His soul, and shall be satisfied." Unto the woman God said, "I will greatly multiply thy sorrow." Back from the Cross of Christ come the words, "He hath borne our griefs, and carried our sorrows." Jesus was the man of sorrows. Every child born to woman in this world is a child of sorrow and of travail. Every Christian, born to God, has been born through the anguish, the sorrow, the travail of Calvary.

IV. "CURSED IS THE GROUND FOR THY SAKE" (Genesis 3:17)
As the Lord God pronounced the curse upon man, He likewise cursed the ground for man's sake. The result was quickly evident, "In sorrow shalt thou eat of it all the days of thy life. Thorns also and thistles shall it bring forth to thee."

The Holy Spirit bears testimony that "the whole creation groaneth, and travaileth in pain together until now." The Spirit also says, "The creation was made subject to vanity, not willingly, but by reason of him who hath subjected the same in hope." Thus it is that nature, which is under the curse, bearing thorns and thistles, shall ultimately be delivered from its bondage of corruption, into the glorious liberty of the children of God.

Into the Garden of Eden, we step once more. Now, as we hear the voice of God saying, "Thorns also and thistles shall it bring forth to thee," we want to listen, and see if we can catch the echo coming back to us from the Cross. Listen to the words, "And when they had platted a crown of thorns, they put it upon His head," "and they smote Him on the head with a reed."

How soul-stirring is this symbolism! The very thorns which God in Eden pronounced as the entail of man's sin, pressed the brow of Christ, the Sin-bearer. The reed, the result of sin's curse on nature, was used to drive the thorns deeper into His blessed brow.

What is the result? Anticipating the Calvary work of Christ, the Prophet said, "Instead of the thorn shall come up the fir tree, and instead of the briar shall come up the myrtle tree." Thank God, Calvary is God's full response to Eden's curse!

V. "IN THE SWEAT OF THY FACE SHALT THOU EAT BREAD" (Genesis 3:19)
Once more we see the result of sin. God said, that until man returned unto the ground, out of which he was taken, he should eat in the sweat of his brow. From the day of God's pronouncement, in the Garden of Eden, until this very hour, man energized by Satan, or under the skill of his own genius, has sought to undo this curse.

Early in the chapters of Genesis (chap. 4) we read of Jubal who was the father of all such who handle the harp and organ. The very suggestion here is an effort to alleviate the sting of sin. Today, with twentieth century comforts abounding, man has sought to attain ultimate freedom from the curse the sweat of his face. But man's efforts are. unavailing he sweats on.

Let us now, as we hear God's voice saying, "in the sweat of thy face shalt thou eat bread," listen again for the echo from Gethsemane and from the Cross: We read, "And His sweat was as it were great drops of blood falling down to the ground." The sweat of Christ, in Gethsemane, and His visage more marred, than any man, as He died upon the Cross, is the answer to God's curse in Eden concerning the sweat of the brow. No one will dare to deny this. What is the result of this Calvary work? We read in Revelation, "And there shall be no more curse," and "they shall see His face; and His Name shall be in their foreheads." We also read, "God shall wipe away all tears from their eyes; and there shall be no more death, neither sorrow, nor crying, neither shall there be any more pain, for the former things are passed away."

VI. "UNTO ADAM AND ALSO TO HIS WIFE DID THE LORD GOD MAKE COATS OF SKINS, AND CLOTHED THEM" (Genesis 3:21)
When Adam and Eve discovered that they were naked, they sewed fig leaves together and made themselves aprons. This was natural, but altogether unsatisfactory with God. Men are still prone to seek to cover their sin with garments of their own self-righteousness. There was no suggestion of Calvary, or of the Blood in the sewed fig leaves. Neither is there any suggestion of Calvary in much of the religion of today.

When God went out and slew the beasts, and took their coats of skin, to clothe Adam and Eve, He seemed to be anticipating that we are to be clothed in robes made white in the Blood of the Lamb.

How striking then is that statement in Revelation 7:1-17 , where John beheld a great multitude which no man could number, of all nations and kindred and people and tongues? John saw them standing before the throne and before the Lamb, clothed with white robes, and palms in their hands. They were crying with a loud voice, "Salvation to our God, which sitteth upon the throne and unto the Lamb." Then one of the elders asked John saying, "What are these that are arrayed in white robes, and whence came they?" John said unto him, "Sir thou knowest." The elder replied, "These are they which came out of great tribulation, and have washed their robes, and made them white in the Blood of the Lamb."

Thus, from the Garden of Eden, as God brings the coats of skin to clothe the naked pair, taking away withal their coats of fig leaves, we seem to catch again the echo from Calvary's Cross, "What man covers, God uncovers, but what man uncovers in his contrition and confession of sin, God covers." It will be a wonderful thing to stand before the Throne of God, clothed in garments made white in the Blood of the Lamb!

AN ILLUSTRATION
During the Civil war, George Stewart, the president of the Christian Commission, was hurrying on his way on horseback to the Army encamped in Virginia, When, as he approached the lines the sentinel cried out, "Halt."

Stewart drew rein and said, "What is wanted?" "The countersign," said the soldier. Mr. Stewart explained that he was on a hurried trip and that he had left headquarters forgetting to ask for the countersign. The sentinel on picket duty made him return eight miles to get the required countersign.

When, several hours later, Stewart returned with the password, he was allowed to enter the lines. After he had passed by the sentinel, he stopped his horse and turning round, said, "Sentinel, you may want to enter Heaven one of these days, and do you know the countersign to Glory?" "That I do," said the soldier; "it is 'The Blood of Jesus Christ [God's] Son cleanseth us from all sin'." "That is right," said Stewart, "who told you so?" "You did sir, for you are the very man who taught me that Christ died for me, and I am saved."

Let us all be sure that we are "under the Blood" for there is no other way of salvation provided for sinners.

03 Chapter 3
Verses 1-13
The Temptation
Genesis 3:1-13

INTRODUCTORY WORDS
There are some very vital questions which naturally tome to most minds. These we will seek to answer.

1. Did God know that man would sin when He created him? This question has been asked us on various occasions, and we have always replied, that God did know. Known unto God are all of His works from the creation. God knew that man would sin before He created him, because Jesus Christ was a Lamb slain from before the foundation of the world, and was dedicated to His Calvary work as a part of God's eternal plan, both in creation and redemption.

God knew not only who would sin, but how many would sin. He knew also who and how many would be saved. In truth, God wrote the names of the redeemed in the Lamb's Book of Life, and He gave them unto Christ as the heritage of His Calvary work, before man was created.

God knew who would be saved, and whom He foreknew He foreordained to be conformed unto the image of His Son. He knew who and how many would be damned, but He did not foreordain their damnation.

God not only knew who and how many would be saved, but He knew every strategy of Satan which would be used in the wreckage of the race. He knew every avenue that sin would take. He bottled up, as it were, all of the tears, heard all of the cries, saw all of the woes, and weighed all of the carnage of sin, before He created man.

God, of course, knew the whole entail of the plan of redemptive grace. He knew and ordained the steps which would be taken for man's salvation, and He planned beforehand the Word of God which would give unto man the Divine revelation of the redemption.
2. If God knew that man would sin before He created him, then why did He create him? This is a second question, contingent upon the first. We find many questioning the wisdom of God in His creation, inasmuch as God is omniscient.

The difficulty with most of us is that we look at the creation while it is yet an unfinished picture. In spite of the tremendous wreckage of sin, and the innumerable host of the damned; in spite of the incomparable agonies of Christ's substitutionary work upon the Cross, yet, we read, "That Christ will see of the travail of His soul and be satisfied."

Sometimes, we think that but few will be saved. The Bible, however, speaks of innumerable multitudes of the redeemed.

If we would answer the query, "Why did God make man?" let us take our journey into the eternal ages to come, and get the vista of the New Jerusalem, and the Bride, the Lamb's Wife, clearly before us. Let us then visit the new heaven and the new earth, and behold the nations of the saved who walk in the light of the City.

If we would know why God made man, we must first know the exceeding riches of His grace, which will be revealed in the ages to come.

I. THE APPROACH (Genesis 3:1)
1. Satan's sagacity. There is a little expression concerning Satan in the Book of Ezekiel which runs, "Thou hast corrupted thy wisdom by reason of thy brightness." Satan was extremely wise in his approach to the woman. He spoke through the serpent who was more subtle than any beast of the field.

2. Satan's subtlety. Not only was Satan wise, but his sagacity was displayed in his subtlety.

(1) Satan covered up his real self. He did not tell the woman that he was the one who had been cast out of Heaven. He did not even let her know that he was anywhere in or about the Garden. God had given unto Adam a warning of Satan's possible approach, when He had commanded him to dress and to keep the Garden. The word "keep" carries with it the thought of "guard," or, "protect," suggesting a possible enemy.

(2) Satan's use of the highest forms of life. Satan used the serpent because of his supremacy, in those days, over every other beast of the field. Until this hour, Satan can far better press forward his deceptive work through the ministration of the great, and the wise, and the noble of earth, than through the outcast and the scum of humanity. If Satan can possibly find a religionist, a Pharisee, or, a Sadducee, or, a Judas, through whom he may speak, he is more than delighted.

3. Satan's fallacy. Satan began to speak unto the woman by asking a question which threw a question mark upon the character and honor of the Almighty. Satan thus was false to God, false to the woman. He is always false and undependable in what he does and says.

II. THE RESPONSE (Genesis 3:2-3)
1. God's gracious bounty. The woman said unto the serpent, "We may eat of the fruit of the trees of the Garden." In this admission from the woman, we see how gracious God had been in supplying to man enough, and to spare. God has given promise to every one who names His Name, that He will supply all their need according to His riches in Glory by Christ Jesus.

A supply that is according to the riches of a king, would not be scant. Certainly, a supply according to the riches of the eternal God must be abundantly sufficient. The very earth is filled with every necessity of every kind for man's bounty. Not only this, but God causes His blessings to fall upon the poor and upon the rich; upon the saint and upon the sinner. God is gracious to the ungracious, and merciful to the unjust.

2. God's one restriction. The woman admitted, "But of the fruit of the tree which is in the midst of the Garden, God hath said, Ye shall not eat of it, neither shall ye touch it, lest ye die." The woman overstated God's restriction, because God had not said, "Neither shall ye touch it."

God's denials unto mankind, are always beneficent. There is a reason for every, "Thou shalt not."

When the Lord puts His veto on anything, let us abide by His command. If He says, "Enter not into the path of the wicked, and go not in the way of evil men," let us not break through and try to taste forbidden sweets.

III. SATAN'S SECOND WORD (Genesis 3:4-5)
1. Impugning God's honesty. Satan, through the serpent, said unto the woman, "Ye shall not surely die." God had said, "In the day that thou eatest thereof thou shalt surely die," This spirit of Satan is abroad in this twentieth century of enlightenment. The Word of God is being set at naught, repudiated, and denounced by thousands of men who profess to be preachers, and leading laymen in our churches.

God says that, "Without shedding of blood is no remission," and His statement is reinforced by innumerable Scriptures. These men step forth and ridicule the Blood, announcing, withal, that men are saved by their own good deeds and lives. God states that Christ will reign on David's throne, and men deny and ridicule the statement.

2. Impugning God's motive. The devil said, "God doth know," etc. In other words, Satan is not only giving God the He, but he is saying that God is deceptive; and that He knows that He is misleading Adam and Eve.

This same spirit is also rampant today. Some men proclaim that God talks of hell, and of the lake of fire merely to scare men, when He, Himself, knows that there are no such places.

3. Promising better things. God said, that eating of the fruit of the tree in the midst of the Garden would bring death. The devil asserts that it would bring blessing, that their eyes would be opened, and that they themselves would be as gods knowing good and evil. In other words, Satan asserts that God is straining every nerve to keep man out of his best. How false is all of this, and yet how prevalent!

IV. EVE'S DISOBEDIENCE (Genesis 3:6)
1. The lust of the flesh. When the woman saw that the tree was good for food, she did eat. Here you have the thought of the flesh, and its plea. Eve had plenty to satisfy her appetite without eating that which was forbidden.

God has said to the Christian, "Walk in the Spirit, and ye shall not fulfil the lust of the flesh." The "lust of the flesh" has a far deeper significance than foods which are for the stomach. The lusts of the flesh are made manifest, and include adultery, uncleanness, witchcraft, hatred, envying, murders, revellings, and many such like things.

2. The lust of the eye. The woman saw that the fruit was pleasant to the eye. It did not seem foreboding, but rather attractive.

There are many things today which appeal to the eye. These are beautiful without; they are alluring and enticing. David said, "I made a covenant with my eyes." God has taught us that we should not walk after the sight of our eyes.

3. The pride of life. The woman saw that the fruit of the tree was desired to make one wise. Not all sinners major in the lusts of the flesh, nor even in the lusts of the eye. Some may be fairly decent on these lines, and yet they may follow far from God in the realms of human wisdom and the pride of life.

The three things we have mentioned are all included in the Epistle of John as "The things of the world." Remember how Jesus Christ said, "I have chosen you out of the world."

V. SIN'S RESULT (Genesis 3:6-7)
1. She gave also unto her husband. The Bible plainly says, "No man liveth unto himself." Had the woman sinned alone, it would not have drawn the race into the awful chasm of darkness into which it fell. When, however, she gave unto her husband, and he did eat, then sin was passed on unto all who were born of Adam's line.

God has said, "As by one man sin entered into the world, and death by sin; and so death passed upon all then, for that all have sinned." Again, the Bible says, "By one * * many were made sinners."

2. They knew they were naked. Satan had told them that their eyes would be opened; and their eyes were opened, alas, to the fact that they were sinners. This was not what Satan inferred. He spoke as though it would be a wonderful advantage to have opened eyes knowing good and evil. To this day men know that they are sinners, but that by no means makes their sin the less sinful. It increases, instead of diminishes sorrow.

3. They made themselves aprons. This was the effort of Adam and Eve to hide their sin. From that day on, the world of sinners has sought to clothe itself in order that it may cover up its shame. They that sin, sin in the night; they work their wreckage behind closed doors, and painted windows, and screens.

There is another truth here. The world tries to cover its sin with a bloodless robe. It seems to think that the robe of the slain Lamb is not necessary. There is a great deal of "fig-leaf preaching" these days, as though sin could be taken away by merely being hidden from sight. The heart, however, is still deceitful and desperately wicked, and no raiment of false profession can change the villainy of the human heart.

VI. THREE QUESTIONS (Genesis 3:9-12)
1. Where art thou? Some one has said that the first question of the Old Testament is, "Where art thou?" and that the first question of the New Testament is, "Where is He?"

God came walking in the Garden in the cool of the day. Adam and Eve were hiding from God in the midst of the trees. However, all things are open and naked to the eyes of Him with whom we have to do. God called unto Adam and said, "Where art thou?" We wish that each unbeliever might ask himself the same question. If he answered truly, he would say: "I am far from God." "I am walking in the way that leads to death." "I am without hope, without God, and without Christ; an alien to the covenants of promise." Oh, lost one, where art thou? and where art thou going? What will be the end of thy rejection of Christ, and of thy sinful heart?

2. Who told thee? God went back of man's sin, to its source. Didst thou do this of thyself, or did another tell thee? God realized that the enemy in his power had swayed the man from the way of righteousness and of truth.

3. Hast thou eaten? In the third question is the very essence of all sin. Sin is the transgression of the Law. Sin is disobedience. God said, "Hast thou eaten of the tree, whereof I commanded thee that thou shouldest not eat?"

Man brought upon himself the havoc of sin. He suffered because he ate; he groaned because of his own transgression. When we turn to our own way, we must be willing to pay the price thereof.

Salvation brings man back into the place of obedience. Sin is a star unorbed swinging on its own maddened way, out of the will of God.

VII. THE GREATEST OF ALL QUESTIONS (Genesis 3:13)
1. The answer to the question before us reaches through the course of earthly time. In order to tell what the woman had done, we would have to encompass the story of the Adamic race, not alone in its beginning, but on down through the centuries, so long as the earth endures.

Every sinner who lives must have his part in this tale of woe. Every sigh and every sorrow, every tear and every tragedy, every heartache and every broken home all is a part of the answer to this question.

2. The answer to the question before us reaches beyond the shores of time into the eons of eternity. Hell and its terrors, sheol and its darkness, the lake of fire and its horrors, all have their part in the answer to the question, "What is this that thou hast done?"

3. The answer to this query shows the source from which all of sin's sorrow and punishment flow. It is childish to complain at God, and say that God damns the sinner. God does pronounce the curse, but death and hell are the wages of sin. It is sin, when it is finished, that bringeth forth death. We reap that which we sow.

AN ILLUSTRATION
Temptation is strikingly set forth in the following: "Fred Boone stood dumbfounded as he watched the twenty-foot python crush the unfortunate man. Gaining control of himself in another instant, he swung his rifle to his shoulder. There was but one chance of saving Sundu. With steady aim he drew bead on the head of the python. One, two, three times he fired, and then added two more. Each shot scored a bird's-eye. Five bullets penetrated the head of the python, and the coils slowly unfolded as the beast writhed in its death struggle.

"Cries of excitement burst from the natives as Fred fired, superseded by exclamations of joy as they recognized the missionary and saw the python writhing in death. The moment the folds loosened sufficiently, Sundu slipped from them and made his escape. Bowing before the white man, the black chief acknowledged his gratitude to the missionary. Now was Fred's opportunity, and he grasped it immediately.

"'Yes, Sundu, I saved your life that time. In return for it, I want permission to preach to your people. The evil one has bound them with sin, and they are fast in its coils, even as you were in the python's power. None can save from the serpent of sin but Jesus Christ, who crushed sin and freed its captives. I have freed you from the python, but a greater serpent has you In its power. Jesus Christ alone can save you. Do I have your permission to carry the Gospel of Christ to your people?'

"Sundu, grateful as he was, granted the request, and Fred accompanied him to the other side of the kopjies, where he carried on his warfare against another serpent, sin, and in the course of years he saw Sundu and many of his tribe accept the Lord Jesus Christ as their personal Saviour. And thus the work of the Lord continues in every clime, under varying conditions, and in peculiar circumstances, and individual believers are added to the Body of our Lord," L. L. Wightman, in "Gospel Herald."

Verses 1-16
The First Woman
Genesis 2:20-25 ; Genesis 3:1-16
INTRODUCTORY WORDS
When we enter into the Bible story of creation there is something that makes it all seem so real, so definite, and so certain. Evolution has nothing of certainty in it; the story of creation has everything. For instance, the whole earth was prepared for God's creation of man. Everything that man needed for sustenance, for clothing, for pleasure, was to be found in the physical creation. Thus, as we enter the Garden of Eden, we enter a realm beautiful beyond description.

There was just one lack in it all, and that is expressed in the Scriptures in the words of Genesis 2:20 , "but for Adam there was not found an help meet for him." In the above Scripture is the account of the creation of that "help meet." We are to speak of the first woman, who was the mother of us all.

May we here bring before you a line of thought which is often overlooked in the study of the creation. The usual conception of Genesis 1:2-3 is that in it we have the beginnings of things historical so far as the physical earth and its first inhabitants are concerned. The part overlooked is that in the historicity of the first chapters of Genesis we have an unveiling of prophecy such as is not found elsewhere in the Word of God. We mean that God, when He created the heavens and the earth, the cattle, and every living thing, and also man, was unveiling the far-flung vision of His purposes and plans which He had formed before the world was.

Let us give you a few Scriptures bearing upon this:

1.Ephesians 1:4-5 , Ephesians 1:7-9 . "According as He hath chosen us in Him before the foundation of the world." Our mind's go back in this verse before Adam and Eve were created. It was then that we were chosen in Christ. It was then that we were predestinated unto the adoption of children.

Not only, however, do Ephesians 1:4 and Ephesians 1:5 lead us into God's eternal purpose, but Ephesians 1:8 and Ephesians 1:9 tell us that the riches of His grace abounded toward us "in all wisdom and prudence; having made known unto us the mystery of His will, according to His good pleasure which He hath purposed in Himself." We take it, therefore, that God not only planned His creation, but that He revealed unto us His plan.

2. Our second Scripture is 2 Timothy 1:9 ; "Who hath saved us, and called us with an holy calling, * * according to His own purpose and grace, which was given us in Christ Jesus before the world began."

With these two Scriptures before us we need not marvel that in every historical event God was making known unto men His foredetermined purposes. Let us suggest one of these.

When we read in Genesis 1:1 that "In the beginning God created the Heaven and the Earth," we think of nothing but a good and perfected creation. The 2nd verse tells us, however, how the earth became waste and void. Genesis 1:3 follows with the statement, "And God said, Let there be light." In this is the story of man.

First of all, God created man and he was perfect. Then came the fall by Adam's sin; next, God said, "Let there be light," and the light shown in the darkened heart, and man was brought, by the Blood of Christ, into the new life. The creation of Genesis 1:1-31 , thus, anticipates the creation of the new man.

Thus we might go on, from passage to passage, through the whole Book of Genesis showing how history became prophecy, because God so ordered; His acts, that they prophesy His eternal purposes in redemption.

I. EVE CREATED (Genesis 2:21-22)
1. Adam's lack. "There was not found an help meet for him." It was for this cause that God made the woman, and presented her unto the man. In this we recognize that, in all of the creation of God, including angels, archangels, cherubim, and seraphim, there was found no helpmeet for Christ.

2. The manner of Eve's creation. Genesis 2:21 says, "And the Lord God caused a deep sleep to fall upon Adam, and he slept: and He took one of his ribs, and closed up the flesh instead thereof; And the rib, which the Lord God had taken from man, made he a woman, and brought her unto the man." Many mock at this, and call it the "rib story"; however, in it lies hidden the marvelous message that on the Cross the side of Jesus Christ was opened, that from that side His Bride might be formed.

3. The consummation. Genesis 2:22 tells us how God brought the woman, whom He had made, unto the man. We would not detain you by discussing the joy that Adam felt as, awaking from sleep, he beheld the woman. We would rather ask you to put your mind upon another scene which will come to pass when the Church shall be presented unto Christ in the air, a glorious Church without spot or wrinkle of any kind. It will be a blessed hour when the Lamb is married. Even now it seems that the nuptial hour is hastening on. It will not be long until God will send out His invitations for the Bridal Feast. We read, "Blessed are they which are called unto the Marriage Supper of the Lamb."

II. ADAM'S STATEMENT CONCERNING THE WOMAN (Genesis 2:23-24)
As Adam beheld the woman standing before him in all her glory and beauty, he said, "This is now bone of my bones, and flesh of my flesh: she shall be called Woman, because she was taken out of Man. Therefore shall a man leave his father and his mother, and shall cleave unto his wife: and they shall be one flesh,"

Therefore, the woman, Eve, received by the man Adam, as a "help meet," stands before us as the. basis of God's dealing's in the Christian home. In Ephesians these very words just quoted are used by the Spirit with this additional statement: "This is a great mystery: but I speak concerning Christ and the Church." The first woman, therefore, stands before us as a Divinely-given type of the Church which is Christ's body, and, also, His Bride, Even now, we can hear the call of our God to leave all father, mother, brothers, sisters, houses, and lands, and to cleave unto Christ. As the husband and wife are reckoned as one flesh, so does Christ reckon Himself with us as one flesh. The Epistles tell us that Christ is our life. We do not have two lives: He, one, and we, the other. The life which we now have is Christ in us the hope of glory.

Adam made a wonderful statement about the woman, a statement that reached down through the years in all family relationships, but which, also, prophesied those keener, closer, spiritual relationships which must ever exist between Christ and His Church.

III. EVE DECEIVED BY SATAN (Genesis 3:1-6)
We enter now into a sad story. God had created the man and the woman with a nature that was holy and pure, but not impeccable. It was possible for Adam and Eve to sin. Thus it was that Satan, covering his personality in the form of a serpent, approached the woman, and, with a slur, said, "Yea, hath God said, Ye shall not eat of every tree of the garden? And the woman said unto the serpent, We may eat of the fruit of the trees of the garden: But of the fruit of the tree which is in the midst of the garden, God hath said, Ye shall not eat of it, neither shall ye touch it, lest ye die."

In this the woman overstated God's command. God did not say, "neither shall ye touch it." Satan replied, "Ye shall not surely die; For God doth know that in the day ye eat thereof, then your eyes shall be opened, and ye shall be as gods, knowing good and evil." Immediately, the enemy impuned, not only the Truth of God, but that God had uttered an untruth in order to get the sacred pair into subjection to His will. Mark now the three things which overcame the woman.

1. She saw that the tree was good for food. There was the lust of the flesh.

2. She saw that it was pleasant to the eyes. There was the lust of the eyes.

3. She saw it as a tree desired to make one wise. There was the pride of life. There are the three things which belong to the world. It is in 1 John 2:16 that these words are written, "For all that is in the world, the lust of the flesh, and the lust of the eyes, and the pride of life, is not of the Father, but is of the world." The temptation of Christ in the wilderness, when Satan met Him, was patterned after this same vain conception.

IV. THE IMMEDIATE RESULTS OF EVE'S SIN (Genesis 3:7 , l.c., 8)
1. There was a sense of their shame. They saw that they were naked, and they sewed fig leaves together for aprons. In this, we have written ahead of time the present-day effort of men and women to cover their sins with a covering that is altogether objectionable to God.

You remember that God, when He saw their fig leaves, went into the garden and brought the skins of beasts with which they were to be clothed. It is the same story over and over again. That which we cover, God will uncover; that which God covers, will never be uncovered.

2. There was a sense of their fear. Our verse tells us that they hid themselves in the trees of the Garden. This is exactly what sin does today. It makes men afraid of God. The sinner loves darkness rather than light because his deeds are evil. He cannot hide himself from God, and yet he is forever trying to do it. Has not God said that He fills the whole heavens and the whole earth? The Psalmist truly said, "Whither shall I go from Thy Spirit? or whither shall I flee from Thy presence? If I ascend up into Heaven, Thou art there: if I make my bed in hell, behold, Thou art there."

There is no place that we can go where God does not see us for His eyes run to and fro through the whole earth, and all things are naked and open unto Him with whom we have to do. If there is anyone desiring to clothe his shame, let him be clothed with the robe of the slain Lamb of Calvary.

If there is anyone wanting to hide from God, let him the rather come and cast himself upon the mercy of the God who says, "Come unto Me, all ye that labour and are heavy laden, and I will give you rest."

V. GOD'S QUESTIONINGS (Genesis 3:9-10)
1. God came walking in the Garden of Eden. He first asked Adam a question, and afterward He asked the woman a question. To Adam God said, "Where art thou?" This question should be considered by every unsaved man and woman: Where are you, and whither do you travel?

"Oh, to have no Christ, no Savior,

How dark the world must be!

Like a steamer, lost and driven

On a wild and shoreless sea."

In answer Adam said, "I heard Thy voice in the Garden, and I was afraid, because I was naked; and I hid myself."

Oh, sinner, if thine own heart condemns thee, God is greater than thy heart. Are you afraid to stand in His sacred presence? Does His holiness cause thee to cower? Does His justice cause thee to cringe?

2. Then He asked Eve a question. He said, "What is this that thou hast done?" If we could only sin to ourselves! If our wrongdoing's could only end in their dire effects upon us alone, it would be different. God, however, has plainly told us that no man lives unto himself. Every life is indissolubly linked to every other life. The ties that bind become more apparent to those who are in our immediate environment. The sins of the parent are passed on to the children unto the third and fourth generation.

Could Adam and Eve have only looked down through the centuries and seen the havoc which was wrought by their first sin, we wonder if they would not have done differently!

If we could only look down the years and see how far-reaching is every evil act of ours, we are sure that we would live more carefully.

VI. THE CURSE UPON THE WOMAN (Genesis 3:15-16)
In our scripture we read, "I will put enmity between thee and the woman, and between thy seed and her Seed; it shall bruise thy head, and thou shalt bruise His heel." Then addressing the woman God said, "I will greatly multiply thy sorrow and thy conception."

In these two statements which we have partly given, we find:

1. A continual conflict between Satan and the woman: a conflict which was to head up in a final battle between Satan and the Seed of the woman, which is Christ. We have learned in history that the enmity between Satan and the woman never ceased. The devil goes about still as a roaring lion, seeking whom he may devour. He, and the powers which are under his control, are ever working against the good of the race.

There was a man who was driven of the devil into the wilderness. There was a woman whom Satan had bound. There were two saints into whose hearts Satan entered, causing them to He to the Holy Ghost. Satan asked that he might have Peter to sift him as wheat.

Where is he who has not felt the enmity between Satan and the Seed of the woman? The climax is in one particular sin.

2. A great sorrow as a result of sin. When God said to the woman, "I will greatly multiply thy sorrow," He spoke particularly of her womanhood and motherhood. Our minds pass from the Garden down through the centuries until we stand amazed at the Cross, and behold Jesus Christ, the Man of Sorrows, hanging between two thieves. It is the hour of His travail, but from His sorrow and His travail children are born. Thus it is that Heaven itself shall be filled with sons born out of the travail of the Son of God.

VII. THE AFTERMATH (Genesis 3:23-24)
Out from the Garden went Adam and Eve. They went with heads bowed and their hearts heavy. Behind them they left the tree of life and its wonderful fruit. Behind them they left Eden, and all of its glories. They left the sweetness of fellowship they had with God. They went into a world whose ground was cursed, to soil which brought forth thorns and thistles. They left the rest, comfort, and peace of the Garden of Eden. They went to a place where they should eat bread in the sweat of their brows. They went from life into the realm of death under the words, "Dust thou art, and unto dust shalt thou return."

The aftermath of the Garden of Eden is plainly written all around us. It is still seen transmitted from one to another, for we read, "In sin did my mother conceive me."

There is not a place where we turn our faces that sin does not reign unto death. Everything that is born is bora to die. It all fades as fades the summer day. The summer turns to fall, and we see the trees made bare, and the ground soon covered with snow. We seem to behold everything that man touches in decay. The light of the eyes daily dims; the step becomes more and more feeble until man goes to his home, The darkest picture, however, in sin's aftermath is not physical death, but it is eternal death. It is not separation from the Garden of Eden, but it is separation from that City whose Builder and Maker is God. It is that separation which means that the wicked shall be cast into hell, and all nations shall reject God.

AN ILLUSTRATION
The literature of all ages has paid tribute to mother, the chronicles of all nations acknowledge their debt to her. And the sacred Word is full of the highest homage to mothers. "The Lord could not be everywhere, so He made mothers," said a Jewish rabbi. "Mother in Israel" has become a term of the highest regard. The Fifth Commandment, and the first with promise, says, "Honor thy * * mother."

Eve, the mother of the human race, as her name signified, is shown in her motherhood naming her children as gifts from God.

Sarah was promised to be the "mother of nations," and manifested her motherhood in her solicitude for Isaac.

Rachel, the mother of Joseph and Benjamin, is held forth as the most lovable character and appearance, and her name used frequently in later history.

In the mother of Moses, recorded only as "A daughter of Levi," is a most beautiful presentation of unselfish motherhood. She crushed her own feelings, hid her wealth of love for her beautiful baby that his life might be spared. And what wonderful reward was hers when she saw in her boy God's deliverer for Israel.

In Naomi, made more famous by her daughter-in-law Ruth, is pictured a faithful mother.

There is no more beautiful mother in history than Hannah, the mother of Samuel. Consecrating her child before birth to God's work, she bravely fulfilled her vow. In quiet and faith she prepares him for the future. When the time came she took him to the temple and left him for God's service.

But it is in the New Testament that we find the culmination of the exaltation of motherhood in the life of Mary, the mother of Christ. From the time that the angel announced to her, "Blessed art thou among women," until the day that Jesus said from the Cross to his beloved disciple, "Behold thy mother," she was ever the highest type of motherhood. R. E. Stewart.

Verses 1-24
The Cross in Genesis
Genesis 2:22-25 ; Genesis 3:1-24
INTRODUCTORY WORDS
If Jesus Christ, in the purposes of God, was given to die before the world was formed, or before man was created; and if man, when he sinned, had no other way of salvation than through the Cross; and if God, in mercy, desired the salvation of the first fallen pair, we certainly would expect to find, in the opening chapters of Genesis, definite statements concerning Christ's Calvary work. It will be the purpose of this lesson to seek out, and to present, through the various sub-leaders, six distinctive Scriptural statements found in Genesis 2:1-25 and Genesis 3:1-24 , which, unmistakably, anticipate the Cross of Christ.

God was not slow in making known to Adam and to Eve, His purpose and plan of redemption. God loved Adam, even after he had sinned. God knew that the wages of sin was death to the first man as well as to the last man, and God wanted the first man and the last man, and all men lying in between them, to be saved. God's great commission is to every creature. We, to be sure, can do no more than preach the Gospel to our own generation, but we must preach it until the last man has heard it.

In the Garden of Eden, there was, however, no man whom God could appoint as an ambassador to carry the Gospel of redemption to Adam and to Eve. Therefore, the Lord God Himself bore the message. It will be interesting to see how the Father sent forth the story of the Cross before ever Adam had been expelled from the garden.

I. "HE TOOK ONE OF HIS RIBS, AND CLOSED UP THE FLESH INSTEAD, THEREOF" (Genesis 2:21)
In all of the beasts of the field and in all of the fowls of the air, which were brought unto Adam, there was found no helpmeet for Adam. God had pronounced His creation "good," and it was good. However, the creation was made subject to Adam; and, therefore, was not on an equality with Adam. God purposed, therefore, to create an helpmeet for Adam. In order to do this, He caused a deep sleep to fall upon Adam; and, as Adam slept, the Lord God took out one of his ribs. With the rib taken from the man, God made a woman and brought her unto the man. Then it was that Adam said, "This is now bone of my bones, and flesh of my flesh: she shall be called Woman, because she was taken out of Man."

In this whole Divine record, God gave a portraiture of Jesus Christ, put to sleep in death upon Calvary's Cross. As God opened Adam's side, we can almost see the sword that was thrust into the side of Christ from whence Blood and water immediately exuded. Man severed the side of the Christ of Calvary, but it was God who made His soul an offering for sin.

God wanted His Son to have an helpmeet, and that helpmeet could only be obtained through Christ's opened side.

The New Testament, in Ephesians, in quoting from Genesis 2:24 , says, "For this cause shall a man leave his father and mother, and shall be joined unto his wife, and they two shall be one flesh." Then the Spirit added these remarkable words, "This is a great mystery: but I speak of Christ and the Church." Let us remember, therefore, that "we are members of His Body, of His flesh, and of His bones."

II. "IT SHALL BRUISE THY HEAD, AND THOU SHALT BRUISE HIS HEEL" (Genesis 3:15)
The first vision of the Cross was graciously set forth by the Lord before Adam had sinned.

Afterward when Eve had been created, and the serpent tempted the woman, she did eat. Then Adam was tempted by the woman and he did eat. The eyes of both of them were opened, and they knew that they were naked.

The Lord God came in the cool cf the day, walking in the Garden, and Adam and Eve heard His voice. The result was that the sinning pair quickly hid themselves from the presence of the Lord amongst the trees of the garden. God cried out, "Where art thou?" When Adam saw that he could not hide himself, he said, "I heard Thy voice in the garden, and I was afraid, because I was naked; and I hid myself."

How stirring is the sentence that fell from the lips of God, as He addressed the woman. "What is this that thou hast done?" The answer to this question includes the whole entail of sin, as it has been wrought out through the centuries and millenniums of man's history, with its unutterable and unimaginable woe.

As God pronounced the curse, He also pronounced the promise of redemption. Standing there in the Garden of Eden, was the serpent, Satan inhabited. Adam and Eve also stood before God. God first cursed the serpent, and then, He said, "I will put enmity between thee and the woman, and between thy seed and her Seed; it shall bruise thy head, and thou shalt bruise His heel."

No one can fail to see that in this statement of the bruising of the serpent's head and the bruising of Christ's heel, there "is a plain and positive reference to Christ's Calvary work!

The Holy Spirit, as recorded in Colossians 2:14-15 , says, "Blotting out the handwriting of ordinances that was against us, which was contrary to us, and took it out of the way, nailing it to His cross; and having spoiled principalities and powers, He made a shew of them openly, triumphing over them in it."

The Lord Jesus Christ met Satan in the wilderness, and demonstrated the fact of His supremacy and Deity. He met him on the cross and vanquished him. By virtue of that Cross, He will soon altogether undo the works of the devil, cast him into the pit of the abyss, and ultimately into the lake of fire. Then will He have redeemed all of His chosen and believing people for ever from Satan and his wiles.

III. "UNTO THE WOMAN HE SAID, I WILL GREATLY MULTIPLY THY SORROW" (Genesis 3:16)
The sorrow of the woman anticipates another sorrow. In the garden, as God spoke, and His voice sounded the words applying sorrow unto womanhood and motherhood, there came back down the ages and from the Cross the echo of God's Words. The echo seemed to say, "He shall see of the travail of His soul, and shall be satisfied." Unto the woman God said, "I will greatly multiply thy sorrow." Back from the Cross of Christ come the words, "He hath borne our griefs, and carried our sorrows." Jesus was the man of sorrows. Every child born to woman in this world is a child of sorrow and of travail. Every Christian, born to God, has been born through the anguish, the sorrow, the travail of Calvary.

IV. "CURSED IS THE GROUND FOR THY SAKE" (Genesis 3:17)
As the Lord God pronounced the curse upon man, He likewise cursed the ground for man's sake. The result was quickly evident, "In sorrow shalt thou eat of it all the days of thy life. Thorns also and thistles shall it bring forth to thee."

The Holy Spirit bears testimony that "the whole creation groaneth, and travaileth in pain together until now." The Spirit also says, "The creation was made subject to vanity, not willingly, but by reason of him who hath subjected the same in hope." Thus it is that nature, which is under the curse, bearing thorns and thistles, shall ultimately be delivered from its bondage of corruption, into the glorious liberty of the children of God.

Into the Garden of Eden, we step once more. Now, as we hear the voice of God saying, "Thorns also and thistles shall it bring forth to thee," we want to listen, and see if we can catch the echo coming back to us from the Cross. Listen to the words, "And when they had platted a crown of thorns, they put it upon His head," "and they smote Him on the head with a reed."

How soul-stirring is this symbolism! The very thorns which God in Eden pronounced as the entail of man's sin, pressed the brow of Christ, the Sin-bearer. The reed, the result of sin's curse on nature, was used to drive the thorns deeper into His blessed brow.

What is the result? Anticipating the Calvary work of Christ, the Prophet said, "Instead of the thorn shall come up the fir tree, and instead of the briar shall come up the myrtle tree." Thank God, Calvary is God's full response to Eden's curse!

V. "IN THE SWEAT OF THY FACE SHALT THOU EAT BREAD" (Genesis 3:19)
Once more we see the result of sin. God said, that until man returned unto the ground, out of which he was taken, he should eat in the sweat of his brow. From the day of God's pronouncement, in the Garden of Eden, until this very hour, man energized by Satan, or under the skill of his own genius, has sought to undo this curse.

Early in the chapters of Genesis (chap. 4) we read of Jubal who was the father of all such who handle the harp and organ. The very suggestion here is an effort to alleviate the sting of sin. Today, with twentieth century comforts abounding, man has sought to attain ultimate freedom from the curse the sweat of his face. But man's efforts are. unavailing he sweats on.

Let us now, as we hear God's voice saying, "in the sweat of thy face shalt thou eat bread," listen again for the echo from Gethsemane and from the Cross: We read, "And His sweat was as it were great drops of blood falling down to the ground." The sweat of Christ, in Gethsemane, and His visage more marred, than any man, as He died upon the Cross, is the answer to God's curse in Eden concerning the sweat of the brow. No one will dare to deny this. What is the result of this Calvary work? We read in Revelation, "And there shall be no more curse," and "they shall see His face; and His Name shall be in their foreheads." We also read, "God shall wipe away all tears from their eyes; and there shall be no more death, neither sorrow, nor crying, neither shall there be any more pain, for the former things are passed away."

VI. "UNTO ADAM AND ALSO TO HIS WIFE DID THE LORD GOD MAKE COATS OF SKINS, AND CLOTHED THEM" (Genesis 3:21)
When Adam and Eve discovered that they were naked, they sewed fig leaves together and made themselves aprons. This was natural, but altogether unsatisfactory with God. Men are still prone to seek to cover their sin with garments of their own self-righteousness. There was no suggestion of Calvary, or of the Blood in the sewed fig leaves. Neither is there any suggestion of Calvary in much of the religion of today.

When God went out and slew the beasts, and took their coats of skin, to clothe Adam and Eve, He seemed to be anticipating that we are to be clothed in robes made white in the Blood of the Lamb.

How striking then is that statement in Revelation 7:1-17 , where John beheld a great multitude which no man could number, of all nations and kindred and people and tongues? John saw them standing before the throne and before the Lamb, clothed with white robes, and palms in their hands. They were crying with a loud voice, "Salvation to our God, which sitteth upon the throne and unto the Lamb." Then one of the elders asked John saying, "What are these that are arrayed in white robes, and whence came they?" John said unto him, "Sir thou knowest." The elder replied, "These are they which came out of great tribulation, and have washed their robes, and made them white in the Blood of the Lamb."

Thus, from the Garden of Eden, as God brings the coats of skin to clothe the naked pair, taking away withal their coats of fig leaves, we seem to catch again the echo from Calvary's Cross, "What man covers, God uncovers, but what man uncovers in his contrition and confession of sin, God covers." It will be a wonderful thing to stand before the Throne of God, clothed in garments made white in the Blood of the Lamb!

AN ILLUSTRATION
During the Civil war, George Stewart, the president of the Christian Commission, was hurrying on his way on horseback to the Army encamped in Virginia, When, as he approached the lines the sentinel cried out, "Halt."

Stewart drew rein and said, "What is wanted?" "The countersign," said the soldier. Mr. Stewart explained that he was on a hurried trip and that he had left headquarters forgetting to ask for the countersign. The sentinel on picket duty made him return eight miles to get the required countersign.

When, several hours later, Stewart returned with the password, he was allowed to enter the lines. After he had passed by the sentinel, he stopped his horse and turning round, said, "Sentinel, you may want to enter Heaven one of these days, and do you know the countersign to Glory?" "That I do," said the soldier; "it is 'The Blood of Jesus Christ [God's] Son cleanseth us from all sin'." "That is right," said Stewart, "who told you so?" "You did sir, for you are the very man who taught me that Christ died for me, and I am saved."

Let us all be sure that we are "under the Blood" for there is no other way of salvation provided for sinners.

Verses 14-19
The Curse and the Cure
Genesis 3:14-19

INTRODUCTORY WORDS
1. We have for today a curse without a cure. When God spoke to the serpent He pronounced a curse upon him, which neither in the Garden, nor subsequently throughout the Bible, has any promised cure.

We read of the deliverance of other beasts of the field, and then comes this solemn statement, "And dust shall be the serpent's meat." From its proud and lofty height the serpent, the most subtle of all the beasts of the field, was cursed with the words, "Upon thy belly shalt thou go." There is no pardon in prospect for the serpent.

2. We have a curse followed by a promised cure. The fact of the cure from the curse is plainly stated in the expression, "It shall bruise thy head" an expression which holds in it all of the agonies of Calvary. The extent of the cure is set forth in many Scriptures which follow throughout the Word of God. The cure is made possible through the seed of the woman.

The seed of the woman is none other than the Son of God. In corroboration of this fact, we have the genealogy of Jesus Christ from Adam to Mary in the Book of Luke. The cure which is promised, with the exception of the serpent and Satan, is just as wide as the curse which was pronounced.

3. We have the beginning of the unfolding of God's great creative plan. As soon as Adam and Eve had sinned, God steps into the Garden to make the great pronouncement of a secret which had been with God from before the foundation of the world. That secret was, that Jesus Christ, the Creator, should become the Saviour of that which He had created and made.

4. We have the eternal supremacy of Christ over the devil. It was plainly stated that Satan would bruise Christ's heel, but that He, Christ, would bruise Satan's head. This conquest raged during the earth life of Christ. Satan sought to slay Christ as the Babe, in the edict of Herod that the male children under two years of age should be slain. He sought to overthrow Christ in the wilderness temptation. He sought to cast Christ down over the brow of the hill at Nazareth. He sought to kill Him while He lay asleep in the boat. He sought to vanquish Him in the Garden, and then upon the Cross; and we believe he sought to hinder the glorious ascension. However, through it all, and over it all, Christ prevailed, and finally He took His seat far above all principalities, and powers, and the world rulers of this darkness.

5. We have the particular revelation of Christ's Calvary conflict. It was on the Cross that Christ met the combined onslaught of Satan and his forces. Satan-driven men, and Satan-guided principalities and powers, all joined in one supreme conflict around the Cross against the Son of God. It was there that our Lord, single-handed and alone, met these powers and triumphed over them in it. With what triumphant shout, did the Son of God cry, "It is finished"! His death was Satan's defeat, man's deliverance, and His own eternal glorification.

I. THE CURSE UPON THE WOMAN (Genesis 3:16)
1. Sorrow in motherhood. A woman's greatest joy is the fruitage of her greatest sorrow. He who desires gold must obtain it through the anguish of toil. God has put man's blessings low, where he can reach them only by the way of suffering and of sorrow. Every son and every daughter is a child of travail and of heartache. This is part of the curse.

2. Submission to her husband. Our text says that the woman's desire shall be to her husband, and he shall rule over her. Much of this has been changed so far as its "abusive sense" is concerned, through Christ and Christianity. In heathendom the woman is for the most part the slave of her husband. It is she who does the menial task, and lifts the heavy load. He certainly rules over her.

Under the sway of Christianity, womanhood has been emancipated from the abuse of her husband's authority. Christ and the New Testament did not remove from the husband the place of headship in the home, but they did put the ban forever upon unseemly lordship. They taught that wives should be subject to their own husbands in everything; but that husbands should love their wives. The relationship between husband and wife should fall in line with that hallowed and holy relationship which exists between Christ and the Church.

The Church is subject to Christ, but His yoke is easy and His burden is light. Womanhood still feels the curse, however, both in her sorrow in motherhood, and in her subjection to man.

In spite of all that has been said, woman still holds a place of supreme joy, and of incalculable worth. "Who can find a virtuous woman? for her price is far above rubies. The heart of her husband doth safely, trust in her." Thank God for grace!

II. THE CURE OF THE CURSE UPON THE WOMAN FOUND IN THE CROSS (Isaiah 53:4)
1. Jesus Christ was the Man of Sorrows. Not for one moment would we suggest that Jesus Christ carried a sorrowful mien, and that He was continually shadowed and gloomy in His countenance. Not so. Our Lord was anointed with the oil of gladness above His fellows. Christ, in the darkest hour of His night, could bequeath His joy unto His disciples, saying, "These thing's have I spoken unto you, that My joy might remain in you, and that your joy might be full," The sorrows which Christ Jesus knew were our sorrows. He carried our pains, He knew our woes.

It is most striking to note that the climax of the sorrows of Christ was upon the Cross. He bore our sorrows as He moved among men, healing the sick and raising the dead. He wept because we weep. However, when He came to the Cross, the sorrows of death laid hold upon Him. His death is called, "The travail of His soul." If God pronounced upon the woman sorrow in her motherhood, then that woman in her own travail, only anticipated the deeper and greater sorrow which should be Christ's, when He brought forth spiritual sons.

2. Full deliverance from sorrow yet awaits the saved. When Calvary meets its full fruition in the blessed Over There, there will be no more sorrow, neither crying, nor pain; for the former things will have passed away. If sorrow falls like a pall in the Garden, when the curse is pronounced, it is lifted in the glory, when the work of the Cross is fully realized. No more the curse, will then be the theme of our song.

III. THE CURSE UPON THE GROUND (Genesis 3:17-18)
1. Why the curse was given. God said unto Adam, "Cursed is the ground for thy sake." There is a deep import to these words. The ground, of course, had done nothing evil. It was not capable of sinning. It was only for man's sake that the ground had to suffer. There are two things before us.

(1) God's chastening upon man was for his good and not his harm. Had God left the earth uncursed, and permitted man to have everything that he desired apart from any trouble or inconvenience, it would have only hastened him on in his evil way. The thorns and thistles were sent to arouse man to his own sinful state, and to his need of a Saviour.

The Word says, "Whom the Lord loveth He chasteneth." Chastening may not seem an act of love, and it may not, therefore, seem joyous; however, afterward it yieldeth the peaceable fruit of righteousness.

(2) No man sinneth unto himself. Sin touches not alone the one who sins, but everything connected with the sinner. Adam dragged down with him the whole of God's marvelous creation.

2. The result of the curse upon the ground. We read, "Thorns also and thistles shall it bring forth to thee." As long as the ground grows the thorns and the thistles, the briars and the weeds, we will know that we are still living in a land subjected to the curse. Thorns and thistles are neither good for food, nor for raiment. They are only fit to be cast out and burned.

Originally the ground knew nothing of all of this. Thorns and thistles came because of sin, and they will remain as long as sin dominates the world. The prick of the thorn suggests the prick of sin. There is a verse which reads: "That which beareth thorns and briars is rejected, and is nigh unto cursing; whose end is to be burned."

IV. THE CURE OF THE PHYSICAL EARTH INCLUDED IN THE CROSS (Isaiah 55:13)!
1. Did the Cross of Christ effect the physical earth? How often do we hear the question, "Is Divine healing in the Atonement?" There is but one answer to the question and, that is, Was sickness a part of the curse? Everything is in the Atonement which was under the curse, that is, everything that man's sin wrought, Christ came to undo.

We do not by any means assert that Divine healing and the deliverance of the physical earth from its thorns and thistles, are in the Atonement in the same sense that sin is there. The moment we believe, we are made the righteousness of God in Him. However, the, moment we believe we are not delivered from all of the results of the curse. It is not until we enter the New Jerusalem that we read, "And there shall be no more curse."

How remarkable is that expression, "When they had platted a crown of thorns, they put it upon His head"! God pronounced the curse of the thorns, and the thorns pressed the forehead of Him who was made the curse for us.

2. The answer of the Cross to thorns and thistles. Our text says, "Instead of the thorn shall come up the fir tree, and instead of the briar shall come up the myrtle tree." When the Lord Jesus comes to the earth, the creation which has been subjected for man's sake, and which during the ages has travailed together in pain even until now, shall be delivered into the glorious liberty of the sons of God.

V. THE CURSE UPON THE MAN (Genesis 3:19)
1. The curse entailed the sweat of Adam's face. Sweat stands for toil and labor. It also stands for anguish and suffering. Many men are so distressed under the pain of living that they seek to end their life, thinking, perhaps, that thus they may cease from their struggles.

From the day that God pronounced the curse, saying, "In the sweat of thy face shalt thou eat bread," the world has sought to remove this sting of sin. Early in the history of man we read of the harp and the organ. We read, also, of every artificer in brass and iron.

The world today has reached the apex of invention. In spite of all man's effort, however, he has not overcome the curse. It seems to us that there is more of sweat mixed in with the luxuries and comforts of the twentieth century, than there has ever been. All kinds of amusements have been invented to quiet the race so that it will not feel the curse of its toil.

2. The curse entailed dust unto dust. The Lord said, "Dust thou art, and unto dust shalt thou return." Every son of Adam's line, with the exception of one or two, has fallen under this part of the curse. Death comes alike to all. The somber notes, "Dust unto dust" have been heard so long and so frequently that man has almost become steeled against their wailing woe.

There is, however, a deeper meaning to this death. It looks not only to physical, but it includes that death which means eternal separation from God, and life, and light, forevermore. This is the curse.

VI. THE CURE OF THE CURSE UPON THE MAN FOUND IN THE CROSS (Luke 22:44)
1. Christ sweating as it were great drops of blood. We wonder if there is not a relationship between, "In the sweat of thy brow shalt thou eat bread," and, "His sweat was as it were great drops of blood falling down to the ground."

God, in the garden, said, "In the sweat of thy brow." The echo conies from Calvary down through the centuries, "His sweat was as it were." The result of all this is seen in that wonderful statement in Revelation: "God shall wipe away all tears from their eyes." In. the Golden City, there will be no weariness, and no toil. His servants will serve Him but they will serve apart from any thought of laboriousness.

2. Christ tasting the cup of death for every man. So far as physical death is concerned, He died. This does not mean that the Christian shall not physically die, for he does die, and he will die until the Lord's Second Coming takes up those in Christ without dying. There is, however, one thing that Christ has already accomplished for us. He has taken away from us the sting of death, which is sin.

The Christian can now look death in the face, and say, "O death, where is thy sting? O grave, where is thy victory?" We thank God who giveth us the victory in Christ Jesus.

There is another thing the death of Christ has done for us. It has altogether taken from us that eternal death which means separation from the Father. We cannot be hurt of that second death. Indeed, we have passed out of death, into life. Physical death may overtake us, but spiritual death can never claim us. He that believeth on the Son has passed out of death and into life.

VII. THE MUCH MORE OF GRACE OVER THE CURSE (Romans 5:15)
"Where sin abounded, Grace did much more abound." If through the offence of one many be dead, much more the Grace of God, and the gift by Grace, which is by one Man, Jesus Christ, hath abounded unto many. If sin reigned unto death, much more will Grace reign unto eternal life. Whatever sin may have wrought, whatever havoc it may have played, Jesus Christ has shown us the way out.

1. Here and now Grace abounds over sin. We cannot but feel that in Christ Jesus we have been lifted above Adam's first estate. We are sons of. God in a very real, and blessed way. We are already partakers of eternal life. We are the heirs of all things. We have now within us God's earnest of all the good things which are laid by for us in the ages to come.

We realize that we are still in the flesh, and yet we are not of the flesh. We are in the world, but we are not of the world. To us old things have passed away, and all things are made new.

2. In the ages to come Grace will superabound. When we have been quickened and changed into His image, in the resurrection, when we have entered into the glorious City of the saved, we will realize that what Adam lost in the fall, has been made up for us a thousandfold in the redemption which is in Christ Jesus. Eden was a wonderful abode, but Heaven will be far more wonderful. There was much in Eden, but there will be many things in Heaven, which were not in Eden. It is only in the eternal ages that we will begin to enter in to the exceeding riches of His Grace.

AN ILLUSTRATION
Once when I was preaching in St. Paul's Church, Halifax, the Westminster Abbey of Canada, as it has been called, I told at the close of the sermon the following story:

"Many years ago Doctor Valpy, a well-known English scholar, wrote a verse of four lines as the longing of his heart and the confession of his faith. This was the stanza:

'In peace let me resign my breath,

And Thy salvation see;

My sins deserve eternal death,

But Jesus died for me.'

Some time afterwards he gave this verse to his friend, Doctor Marsh, a Church of England clergyman and the father of Miss Marsh, the author of the 'Life of Captain Hedley Vicars,' and the verse became a great blessing to him. Doctor Marsh gave the lines to his friend, Lord Roden, who was so impressed with them that he got Doctor Marsh to write them out, and then fastened the paper over the mantelpiece in his study; and there, yellow with age, they hung for many years, a memorial of the beloved! hand that traced them.

Some time after this an old friend General Taylor, one of the heroes of Waterloo came to visit him at Tollymore Park. Lord Roden noticed that the eyes of the old veteran were always fixed for a few moments on the motto over the mantelpiece. 'Why, General,' said Lord Roden, 'you will soon know the verse by heart.' 'I know it now by heart,' replied the General, with feeling, and the simple words were the means of bringing him to know the way of salvation. Some two years afterward the physician, who had been with the old General while he lay a-dying, wrote to Lord Roden to say that his friend had departed in peace, and that the last words which fell from the old General's lips were the words he had learned to love in his lifetime." Canon Dyson Hague, M. A.

04 Chapter 4
Verses 1-16
Seeing Christ in Cain and Abel
Genesis 4:1-16

INTRODUCTORY WORDS
1. Cain and Abel came by natural generation. The only human beings God ever created were Adam and Eve. They were created with the power to propagate their race. Every human being upon the earth came forth from the first created pair.

2. Cain and Abel received from their parents a sinful nature. The one was not good and the other bad. They were both alike evil. A bitter fountain cannot give forth sweet water, and both were sons of Adam and Eve,

3. Cain and Abel were children of death and not of life. We read in the Scripture, "As in Adam all die." Again it is written, "As by one man sin entered into the world, and death by sin."

Death passed upon all men both physically and spiritually. Every son of Adam and Eve has a dying body. Only two of the human race have, thus far, ever escaped physical dissolution. These two were Enoch and Elijah. Of every one else it is written, "Dust thou art, and unto dust shalt thou return."

4. Cain and Abel had distinctive occupations. Abel was a keeper of the sheep. Cain was a tiller of the ground. Both occupations were honorable, and so remain unto this day. We have just come across Idaho and Oregon, and we have seen multiplied thousands of sheep. One drove alone had about three thousand. On the same journey we have seen. many farmers plowing the ground. They were preparing to sow their seed. All of this goes to prove what the wise man said: "One generation passeth away, and another generation cometh." "The thing that hath been, it is that which shall be; and that which is done is that which shall be done; and there is no new thing under the sun."

5. Cain and Abel so far as the record goes were not different morally. Both were sinners, and perhaps both were equally sinners. The one was not better than the other so far as inherent goodness is concerned.

There may have been a difference in Cain and Abel, but in one thing there was then no difference, and there is now no difference. That one thing is the fact of sin.

6. Cain and Abel were children of the same parents and of the same surroundings. You might think that one inherited a stronger tendency to sin than the other. You might think that one lived in a different environment than the other. This certainly is true today among sinners, but it was not true then.
7. Cain and Abel were children of the same father and mother. They received the same training. They were brought up in the same home, lived during the same period of time, and had the same illumination relative to things material and spiritual.

I. THE SPIRITUAL INSTRUCTION IN THE FIRST HOME (Genesis 4:3)
1. Living solitary lives. Can we imagine ourselves dwelling on some lone isle apart from all others of our race. Can we think of the possibility of living uninfluenced and unaffected by the words and deeds of others? Just ourselves, and no one to bother us.

Cain and Abel needed no bills of sale to secure their property. They needed no courthouse to file their claim, The physical earth belonged to Adam and Eve and to their two sons.

2. Living lives of great possibility. There were two chief occupations where great advancement was possible. The one was in the realm of a fruit-bearing ground. This was a realm which would multiply rapidly. The land was very kind in increasing the seed sown. From a small beginning it would take but a few years to have an unembarrassed, acreage, covered with waving grain.

The second possibility of growth and rapid development lay in the flocks of the field. Here, once more, nature was kind. Flocks multiply rapidly, and Abel found that from a small beginning, he soon had large herds roaming the fields.

3. Living lives with spiritual visions. These sons both were brought up to know the wonders of Jehovah. As "little ones," they heard from their parents the marvelous story of God the Creator. They heard the story of the Garden of Eden, of its beauty and of its glory. They learned how Satan had entered in, and how, as a result of sin, their parents, Adam and Eve, had been driven from the Garden. They perhaps knew of the angel with the flaming sword, which stood guard over Eden and the tree of life.

These two sons received from their father and mother the same story of redemption. They heard of the coming Seed who was to bruise the serpent's head and give them deliverance.

II. THE TWO METHODS OF APPROACHING GOD (Genesis 4:3-4)
1. The offering of the fruit of the ground. This offering was beautiful beyond the venture of a doubt. It was imposing as it was placed upon the altar. It sent forth a fragrance pleasant to the nostrils.

2. The offering of the firstling of the flock. This offering at once spoke of death and slaughter. There were the strugglings of the dying lamb, the rolling of the eyes, the last gasp for breath. There was nothing in Abel's sacrifice of the esthetic, nothing that appealed to the finer things of life.

3. What are you offering? Does the faith which you hold put aside the dying Lamb? Would you rob your song book of the story of the Blood? Would you leave yourself without a sacrifice, without the dying of the Son of God?

Does your religion gather around a beautiful, and yet a crossless Christ? Do you come before the Lord with the offering of the fruit of the ground? If so, you know nothing of confession of sin. You recognize no corrupted heart which is deceitful above all things and desperately wicked. There is no place for repentance and faith. You come wholly in what you are, and in what you do.

4. Wherein the difference lies. Cain and Abel were both guilty. They were alike sinners. Cain rejected the message concerning the Seed of the woman, who, through the bruising of His Heel, would bruise the serpent's head. He was a sinner, but he knew it not; at least, he confessed it not. He was lost, but he acted as though he were found.

Abel, on the other hand, came as a suppliant pleading mercy and seeking grace. He recognized not only his own sin, but God's salvation.

III. THE TWO METHODS OF GOD'S DEALINGS (Genesis 4:4 , l.c., 5)
1. Why God made a difference. Our God is a righteous God making possible the redemption of both Adam and of Eve and of every son and daughter born to them during the ages. There was a reason, therefore, that God rejected the offering of Cain, and had respect unto the offering of Abel. That reason was based not in the character of the two men making the offerings, but in the kinds of offerings which the two men made.

In Exodus 11:1-10 , we read that God made a difference between the Egyptians and the Children of Israel. That difference was the same as the difference here. Both the Egyptians and the Israelites were sinners. The one group, however, were sinners apart from any Calvary connection. The others were sinners resting beneath the token of a True Sacrifice the blood sprinkled upon the two side posts and on the upper door; post.

2. Can anyone be saved without the Blood? There are plenty of Cains come to town again. There are innumerable multitudes who are seeking life eternal apart from the Cross of Christ. Can these be saved? We answer, No. It is written, "Without shedding of Blood is no remission."

In Revelation 7:1-17 we have the story of a great multitude, who washed their robes and made them white in the Blood of the Lamb. Then we read, "Therefore, are they before the Throne of God."

As we journeyed on the train from Chicago to Milwaukee we heard the conductor cry, "This train does not stop at Calvary on Sunday." How many pulpits are there, which never stop at Calvary. The only salvation they know is a salvation obtained by self-effort.

IV. THE TWO METHODS OF DEATH (Genesis 4:5-8)
1. There is the death of Abel which is physical death. Genesis 4:8 tells us that "Cain talked with Abel his brother: and it came to pass, when they were in the field, that Cain rose up against Abel his brother, and slew him."

We have before us the first murder. The Bible tells us in the Epistle of John that Satan was a murderer from the beginning. Certainly this was the beginning of the human race, and certainly the devil entered into Cain. Thus, we find here, in our key text, a proof of that Scripture which says: "Fear not them which kill the body," that is, "Fear not the devil." He it is who has the power, when God so permits, to destroy the body. Satan demonstrated that power when he caused Eve to sin. There is where death first passed upon all men.

2. There is the death of Cain which is spiritual. Physically Cain still lived, while spiritually he was dead. Physically Abel was dead, but spiritually he gloriously lived. You can think of Abel in death, but you can also think of Cain in death. The sinner is dead, while he liveth. The Christian is living, though he be dead.

In Ephesians we read: Ye were dead, "wherein, in time past ye walked according to the course of this world, according to the prince of the power of the air." Cain walked according to that prince. He was energized by the devil, and he was dead.

The marks of Cain's death are disclosed in his wrath, as well as in his slaughter of his brother. When sin is in the heart, it will come out in the deeds of the heart.

V. THE BASIS OF ACCEPTANCE AND OF REJECTION (Genesis 4:7)
1. Cain, himself, gave proof of his need of a sacrifice. In his anger, when his offering was not accepted, as well as in his wrath and in his rising up against his brother, he gave abundant proof of his need of a sacrifice. He was a sinner, as we are sinners. Apart from blood there was no remission for his sins, any more than there is a remission for our sins, apart from the shedding of blood.

2. God showed Cain how he might be accepted. If he, the unaccepted, the sinner, would acknowledge his sin, set aside the offering of the fruit of the ground, and bring the sacrifice of the slain lamb, he too would be received.

Let the sinner beware lest, today, he also should seek an entrance into God's presence by virtue of his own deeds and life, and apart from the Blood of Christ. There is no approach to the Father, excepting through the blood.

3. Wherein God. shows us that a sin offering is at the door. This is shown unto us by a statement in Romans: "But what saith it? The Word is nigh thee, even in thy mouth, and in thy heart: that is the Word of Faith, which we preach; that if thou shalt confess with thy mouth the Lord Jesus, and shalt believe in thine heart that God hath raised Him from the dead, thou shalt be saved."

Christ is even at the door. His sacrifice is made ready. Any poor sinner can be saved without taking difficult and impossible journeyings in search of the Blood.

VI. A CONTRAST IN TWO BLOODS (Genesis 4:10 ; Hebrews 12:24)
Our verse in Genesis says: "The voice of thy brother's blood crieth unto Me from the ground." The verse in Hebrews says: "The Blood of sprinkling, that speaketh better things than that of Abel."

1. What was the voice of Abel's blood saying? It was the voice that cried for vengeance. "Whosoever sheddeth man's blood, by him shall his blood be shed." "He that killeth with the sword, must be killed with the sword." Capital punishment is the irrevocable Law of God.

2. The voice of Abel's blood could not be stilled. Cain evidently thought that he might cover his crime. He did not, however, take into consideration the Scripture, "Your sin will find you out."

Many a man, today, imagines vainly that he can Achan-like cover his sin. Alas, he will some day awake to the realization, that sin will out. It has a voice that is vibrant. Death itself cannot quiet the voice of blood. The blood still cries on, and on it will cry, even throughout eternity, "Where is Abel thy brother?"

That voice is the voice that reaches the ear of God. God said, "It crieth unto Me."

3. What is the voice of the Blood of Christ saying? The Bible says it "speaketh better things than that of Abel." The blood of Abel cried out; the Blood of Christ speaketh out. The blood of Abel cried for vengeance; the Blood of Christ spoke in tones gentle and yet powerful, saying, "Salvation."

When Christ hung upon the Cross He was covered from head to feet with His own Blood. That Blood still cries to every sinner who comes as a suppliant for grace, saying, He that "believeth on. the Son hath everlasting life."

VII. CAIN'S SEPARATION FROM GOD (Genesis 4:13-16)
1. Cain trembled as he heard the curse of God falling upon him. God said: "Now art thou cursed from the earth, which hath opened her mouth to receive thy brother's blood from thy hand; when thou tillest the ground, it shall not henceforth yield unto thee her strength; a fugitive and a vagabond shalt thou be in the earth." This curse staggered Cain. Sin never pays. The very earth itself has fallen under its woe. Limited crops, famines, and pestilences, all verify the truth that the curse of God is still upon a sinning race. The restless wandering populace, rushing hither and thither over the face of the land seeking peace, likewise tells that men are sinners under judgment.

Cain said unto the Lord: "My punishment is greater than I can bear." Unto this hour men bend their backs under the punishment of sin which they themselves brought upon themselves.

2. Cain said: "Thou hast driven me out * * from Thy face shall I be hid." The saddest result of sin, after all, is the loss of the presence of God. Sin always separates from God. It loses His smile, His favor, and the joy of His countenance.

The sinner is a fugitive and a vagabond. He is ever seeking something to alleviate his pain, and to quiet his sense of sin. To do this he gives himself over to the pursuit of sinful pleasure. He dives deep into the ocean of lustful carnalities, trying to drown out the voice of his conscience. His sin is ever before him.

Perhaps saddest of all is the note in Genesis 4:16 , "And Cain went out from the presence of the Lord."

"Oh, to have no Christ, no Saviour,

How dark this world must be;

Like a steamer lost and driven

On a wild and shoreless sea;

Oh, to have no Christ, no Saviour,

No rock, no refuge nigh thee

When the powers of darkness gather;

How sad thy lot must be!"

(Adapted.)

AN ILLUSTRATION
"If you go into Wanamaker's great store in Philadelphia you find in one of the upper stories a special room set apart for the exhibition of Munkaczy's two great paintings, 'Christ before Pilate,' and 'The Crucifixion.' They are both done on a colossal scale. Seldom if ever has the dramatic and moving power of these two master-productions been equalled; certainly it has never been excelled.

There is a story told of how a riotous mob, bent on a mission of destruction, burst into one of the great Art Galleries in Paris and rushed headlong into a large room where Munkaczy's 'Crucifixion' at the time was hanging. For a few seconds only the rioters paused, and then, awed and over-powered by the look of the dying Christ, began to retreat; closing the door behind them they left the picture, with its silent eloquence, alone and undisturbed.

Truly it is a marvelous masterpiece of Art. There is the personification of heartless brutality in the Roman soldiery; of self-forgetful devotion, as the mother of Jesus with Mary Magdalene and the other women bowed herself in unrestrained grief; of consummate selfishness as some 'parted His garments, casting lots upon them'; of sluggish indifference, as others 'sitting down watched Him there'; of the most fiendish hatred, as the infamous and unholy members of the Jewish priesthood railed at Christ with their distorted lips and spat their venom at Him as they passed.

But look at the Christ!

'See from His head, His hands, His feet,

Sorrow and love flow mingled down;

Did e'er such love and sorrow meet,

Or thorns compose so rich a crown?'

Why is He dying there? Just because He came into this world for that one particular purpose, that He might die to redeem it. I wish Munkaczy might have made conspicuous upon his great canvas one other character Barabbas, the robber. I would have had him standing so close to the central Cross that he could have reached out his hands and touched the bleeding feet of the dying Saviour, and I would have painted an expression upon his face by reason of which one might almost hear him say, 'I don't know who you are; I don't know what you have done; I don't know why they have nailed you here; but I do know that this Cross was made for me and that you are hanging here in my place.'"

05 Chapter 5

06 Chapter 6

Verses 1-9
The Corrupted Earth
Genesis 6:1-9

INTRODUCTORY WORDS
As we approach the story of the flood, which God sent as a judgment upon the earth, which was corrupt before God and filled with violence, it will be most interesting for us to note several things relative to the fifth chapter of Genesis which gives us the story of the genealogy from Adam to Noah.

We have worked out a little table to which we call your attention.

Adam was 130 yrs. old when Seth was born Seth was 105 " " " Enos was born Adam was 235 yrs. old. Enos was 90 " " " Cainan " " " " 335 " " Cainan was 70 " " " Mahalaleel " " " " 395 " " Mahalaleel was 65 " " " Jared " " " " 460 " " Jared was 162 " " " Enoch " " " " 622 " " Enoch was 65 " " " Methuselah " " " " 687 " " Methuselah was 187 " " " Lamech " " " " 874 " " Lamech was 182 " " " Noah " " Noah was 600 " " " The Flood Came. From the chart we learn that Adam lived 56 years after the father of Noah was born. This means that Adam could have personally related the story of the creation to Noah's father. This means, of course, that Adam could have personally instructed Enoch, that wonderful man, who for three hundred years walked with God.

The translation of Enoch took place in the year 987 B.C. Lamech the son of Methuselah died five years before the flood, while Methuselah himself died the year of the flood. Is it not remarkable when we consider that Adam lived long enough to see seven generations born unto himself?

The sad part of this whole story is that in spite of these men who were in touch with Adam and who knew personally his remarkable story, yet, the earth became corrupted and was wicked before God until the very thoughts of the imagination of man's heart was evil continually.

I. FROM ADAM TO NOAH (Genesis 5:1-2)
1. The "Cainites and the Sethites. The story of the immediate descendants of Cain is found in the latter part of the fourth of Genesis. It is interesting to note that Cain's first son bore the name of earth's first city. Cain, therefore, gave his attention to building a city. Many cities have been builded since that day, and they are for the most part the center of sin and debauchery.

Among Cain's descendants was Jubal: he was the father of all such as handle the harp and organ. Thus musical instruments had an early place in the history of man.

Tubal-Cain was another early descendant, and he was an instructor of every artificer in brass and iron. These must have had their place in the homes and buildings of those early days.

As to Seth's son Enoch, we read: "Then began men to call upon the Name of the Lord." Thus the two lines began to multiply: the one giving attention to musical instruments and building cities, and the other to worshiping God.

2. The predominance of evil. As men multiplied upon the face of the earth, they gave themselves over to sinning. It is possible that the Cainites contaminated the Sethites. At least, the dominant note just prior to the flood was the wickedness of man was great in the earth.

3. The possibility of good in the midst of evil. The fact of general wickedness did not exclude the godly lives of the few. It was in the midst of these days, more than halfway between the creation and the flood that Enoch walked with God. In the final climax Noah was found to be a just man, and he too walked with God. Thank God, that righteousness is possible in the environment of unrighteousness.

II. THE MIXTURE OF THE RACES (Genesis 6:1-2)
1. Some say that our verses set forth a mixture of Sethites and Cainites. This certainly did occur, as has already been suggested. Not only did it occur back there before the flood, but it is occurring before Our very eyes, and it is coming to pass in spite of every command of God to the contrary.

(1) There is the mixture of the saint and sinner in matrimony. This is forbidden of God, for He has said, "Neither shalt thou make marriages with them * * for they will turn away thy son from following Me, that they may serve other gods: so will the anger of the Lord be kindled against you."

(2) There is the mixture of saint and sinner in the pleasures of this life. This is Divinely forbidden. God has said, "Enter not into the path of the wicked, and go not in the way of evil men."

(3) There is the mixture of the orthodox with the heterodox. This is Divinely forbidden. God has said, "If there come any unto you, and bring not this doctrine, receive him not into your house."

2. Some say that our key verses set forth a mixture of angels and men. This is possibly true. We read of certain spirits who are kept under chains of darkness, and who "were disobedient in the days of Noah.

We are told that as it was in the days of Noah, so shall it be in the days of the Coming of the Son of Man. The fact that the giants, the Anakim, mighty men of renown were on the earth in those days leads to this second contention.

III. THE RESULTS OF UNHALLOWED MARRIAGES (Genesis 6:4-5)
1. Giants mighty men of renown. In the days of Noah, the world had reached a high stage of development. We are not so sure that the world of today has passed beyond the world of Noah's day. We are ready to grant that it has only been in the last century that invention has wrought such wonders in our own land. We, also, grant that there was a climax of wonders in those olden days immediately preceding the flood. The harvest of the earth was ripe then, even as it is ripe now. God then thrust in His sickle to reap, even as He is now about to thrust it in.

When God pronounced the curse upon that age, He shortened man's life, saying, "His days shall be an hundred and twenty years." That period has even been cut down since the days that followed the flood. Christ's expression, "As it was in the days of Noah" carries with it a tremendous meaning.

2. Wickedness only continually. Advancement in the arts and sciences does not mean advancement in righteousness. Advancement in invention and construction does not mean an increase of holy living. As men became great and mighty, men of renown, they also became vile. Every imagination of the thoughts of man's heart was only evil continually.

With all of our culture and learning and advancement, sin was never more rampant. Our great centers of learning are not centers of spirituality and of holiness. There is a deluge of worldliness that is engulfing our young people today and sweeping them into all excesses of carnal lusts. Modesty and purity seem to have taken flight as advancement in modern invention came in.

IV. GOD'S WORD AS TO HIS SPIRIT IN NOACHIC DAYS (Genesis 6:3)
1. The Spirit strove with men of old as He strives today. We do not mean that there is not a special ministry of the Holy Spirit in this age. This is peculiarly the day of the Spirit. Until Christ had gone back to the Father, the Spirit had not come unto men as He came at Pentecost. However, the Holy Spirit was present of old. It was the Spirit of God who moved upon the face of the waters, when God said, "Let there be light." When God created the heavens and the earth, He sent forth His Spirit and they were created.

In the days from Adam to Noah, the Spirit of God was continually striving with men inasmuch as God said, "[He] shall not always strive with man."

When we think of the Children of Israel wandering in the wilderness, and their sinning against God, we need to remember that in those days, men sinned against the Holy Ghost and grieved Him. In the Epistle to the Hebrews we read, "Wherefore (as the Holy Ghost saith, Today if ye will hear His voice, harden not your hearts, as in the provocation, in the day of temptation in the wilderness: when your fathers tempted Me, proved Me, and saw My works forty years. Wherefore I was grieved with that generation." This plainly declares that it was the Holy Spirit who was sinned against by the fathers. It was the Spirit who was grieved.

2. The Spirit will not always strive. There is a place when the Lord says, "It is enough." Thus far shall men go and no farther. When we think of the flood and of God destroying men from the face of the earth, let us remember that God waited while the Spirit was striving with men. The flood was God's judgment against sin, but it was God's judgment only after every call of the Spirit had conclusively proved that man was altogether set against the Almighty.

V. GOD'S CHANGE IN HIS METHODS OF DEALING WITH MEN (Genesis 6:6-7)
1. God repented Himself. Repentance carries with it always a change of mind with a resultant change of action. In the case of Nineveh, God sent Jonah to proclaim, "Yet forty days, and Nineveh shall be overthrown." "When, however, in response to Jonah's warning, Nineveh put on 'sackcloth and ashes, and repented before the Lord, believing in God and proclaiming the fact, then we read, "And God saw their works, that they turned from their evil way; and God repented of the evil, that He had said that He would do unto them; and He did it not."

Had Nineveh repented and God had not repented, He would have unjustly destroyed the city. As soon as Nineveh changed her course of action, God changed His. All of this is set forth by the Holy Spirit in Ezekiel. "If the wicked turn from his wickedness, and do that which is lawful and right, he shall live thereby." God is a just God, and He cannot destroy the guiltless. Thus it was that God repented Himself concerning the people of Noah's day.

2. God grieved for man. How tender is Genesis 6:6 , "And it grieved Him at His heart"! God had no pleasure in the death of the wicked then, and He has not now. We read on this account, that "the longsuffering of God waited * * while the ark was a preparing." God had already pronounced man's destruction, and yet He still tarried giving man an opportunity to turn unto the Lord.

Why do the wicked live so long? It is because God has given them every opportunity to turn from their evil ways. Between every man and hell God casts the Cross of Christ, the strivings of the Spirit and the continued calls of God to repentance. It is the goodness of God that leadeth men to repentance.

VI. GOD'S GRACE IN OPERATION (Genesis 6:8)
1. It was grace to subsequent generations to destroy man from the face of the earth. After the sons of God had taken unto them wives of the daughters of men, and children were born, the same became mighty men, which were of old, men of renown. When God saw that the wickedness of man was great in the earth, and that every imagination of the thoughts of his heart was only evil continually, it was necessary for God in His mercy and grace toward those who should follow to put away the ungodly.

God more than once, in the history of man, seeing that iniquity had come to the full, destroyed certain nations. The very men of our day are hastening toward a corruption which will make it necessary soon for God to send tremendous judgments in which a great portion of mankind will be slain. If this were not done, the Millennial Age would be corrupted by the unrepentant and sin-hardened of this age.

2. It was grace which spared Noah. God found Noah righteous, but not perfect. However, Noah knew God and walked with Him. Therefore, God could not destroy him and his along with the people of his generation.

3. It was grace which led God to keep a seed unto Adam through which He might replenish the earth.
God had made His promise in the Garden of Eden, and every promise is yea and amen in Christ Jesus. Had Noah not been spared, Christ could not have been born of Adam's line. The Book of Luke gives us the genealogy, however, from Adam and Eve by way of Seth through Noah and Abraham and David down to Mary of whom Christ was born.

God moves in a wonderful way to perform His marvels of grace. His ways may be full of mystery to men, but in every age He is working out His eternal purposes and plans. Satan may have thought himself victor, when he saw the corrupted earth; however, the purposes and pledges of God prevailed.

VII. THE BIBLE'S DESCRIPTION OF NOAH (Genesis 6:9)
1. Noah was a just man. This does not mean that Noah in himself was spotless and without sin. Noah was just. 1. Because he was justified through his sacrificial offerings. We know that Noah sacrificed after the ark rested on Mount Ararat, and we have every reason to believe, therefore, that he sacrificed before the flood.

2. Noah was perfect in his generation. "His lineage from Adam down was uncorrupted from any contamination brought by marriages described in the early verses of chapter six.

3. Noah walked with God. This is a glorious statement, when we consider that the world knew not God. Once more we urge that Noah could not have walked with God had he not been a man who had access unto the Father through the anticipated Blood of Christ.

4. Noah was a preacher of righteousness. While the ark was building Noah preached righteousness. He did not, however, preach the righteousness of the flesh, but the righteousness which is by faith in Him.

5. Noah was a man who obeyed God. We read in Genesis 6:22 : "According to all that God commanded him, so did he." While other men were fulfilling the lusts of their flesh and their mind, Noah was fulfilling the will and work of God.

6. Noah was a man of faith. We read in Hebrews, "By faith Noah * * moved with fear, prepared an ark to the saving of his house; by the which he condemned the world, and became heir of the righteousness which is by faith." Noah believed God, and his faith was counted for righteousness.

We have suggested the above characteristics in the life of Noah, hoping that some who are discouraged as to the possibilities of a spiritual life in this age of sin may be inspired thereby. What was possible to Noah in those days of corruption is possible to each of us now.

AN ILLUSTRATION
THE DOG AND THE NEW TESTAMENT

"Dr. Moffat, the celebrated missionary to South Africa, tells an. amusing story of a lad who had been converted by reading the New Testament.

"One day he came to Dr. Moffat in much distress, telling him that their big watch dog had gotten hold of the Book and had torn a page out of it. Dr. Moffat tried to comfort him, by saying that he could get another Testament, "But the boy was not at all comforted. 'Think of the dog,' he said.

"Dr. Moffat, supposing the boy thought that the paper would do the dog harm, laughed and said, "If your dog can. crunch an ox bone, he is not going to be hurt by a piece of paper.'

"'Oh, Papa Moffat,' he cried, 'I was once a bad boy. If I had an enemy, I hated him, and everything in me wanted to kill him. Then I got the New Testament in my heart, and began to love everybody and forgive all my enemies, and now the dog, the great big hunting dog, has got the blessed Book in him, and will begin to love the lions and the tigers; and let them help themselves to the sheep and the oxen.'

"What a beautiful tribute this African boy, out of the simplicity of his heart, paid to the power of the Bible!" The Indian Christian.

Verses 11-22
Noah and the Ark
Genesis 6:11-22

INTRODUCTORY WORDS
There is a verse in the New Testament which reads: "As the days of Noe were, so shall also the coming of the Son of man be."

1. One cannot but marvel that the Lord went on and specified the eating and drinking, the marrying and giving in marriage, as certain parallelisms between Noah's day and the day of the Lord's Return. He was, of course, speaking not merely of the fact that they ate, or that they married. He referred to the method and the ideals of eating and drinking, and of marrying and giving in marriage. Those are the things which we see before us at this very hour. The marriage bond has become almost a jest, and the ideals of eating and drinking have become that of luxuriating and feasting with revelry.

2. Christ, also, said, "They * * knew not until the flood came, and took them all away; so shall also the coming of the Son of man be." The people in the days of the flood accordingly disbelieved the testimony of Noah as to the destruction of the earth's peoples by the deluge. They spurned the very thought as an impossibility. So it is today, the world knows the warning of the Lord's imminent Coming, and it has heard the cry of tribulation which is about to fall. The world, however, with a smile of unbelief goes on its way as thoughtlessly as did the men of Noah's day.

In Thessalonians, we read, "When they shall say, Peace and safety; then sudden destruction cometh upon them." The world is likened unto those who sleep in the night; to them the Coming of the Lord will be as a thief. We, who believe, however, are of the day, and the hour of His Coming will not overtake us as a thief.

3. A third parallelism between the days of Noah and the days of Christ's Coming is seen in world conditions. In the days of Noah the earth was filled with violence. All flesh has corrupted his way upon the earth.

In the days of the Coming of the Son of Man, "evil men and seducers shall wax worse and worse." "Perilous times will come." Men are, indeed, lovers of their own selves, covetous, boasters, proud, disobedient to parents, unthankful, unholy, without natural affection. The earth is fast ripening in wickedness, and God in mercy to the human race must soon come in judgment.

4. God gave abundant warnings in the days of Noah, so also, does He give warnings in our day. The longsuffering of God waited in Noah's day, as Noah preached righteousness, and called upon a world of sinners to repent. The Lord our God is warning the people now; and the long-suffering of God is once more waiting, ere the cry is heard, "Thrust in your sickle and reap." God is giving one last long and loud call, commanding men everywhere to repent.

We, to whom the warning message has been given, must hasten with our words of warning, for God is not willing that any should perish, but that all should come to the knowledge of the Truth.

I. A DESCRIPTION OF A PERFECT MAN (Genesis 6:9)
1. Noah's character. Noah was a just man. How blessed it is that in the midst of darkness, there was light! In the midst of all impurity, there was a man who was pure. In the midst of injustice and violence, there was a man who was just.

We saw once in Pittsburgh, Pa., in the center of the factory and mining districts, where every building was almost black with smoke and dust, and every countenance was besmirched and soiled with soot we saw a beautiful flower, as white as snow, unsullied and unmarred. We plucked it, and as we looked at its white petals we marveled that such purity could dwell untouched mid such environment. So it was in Noah's day. Mid a world grown old in sin, and corrupted in wickedness, Noah stood forth a just man, and perfect in his generation.

2. Noah walked with God. Other men in Noah's day were walking according to the lusts of the flesh, according to the prince of the power of darkness, but Noah walked with God. Other men went along with the tide; they placed their oars in their boat and drifted down the stream of public immoralities. Noah, however, turned his face toward the light, and toward the rising sun. He turned his ship upstream, and against public opinion, he pulled for the heights of that purer, better air.

II. A MAN WHO WALKED WITH GOD (Genesis 6:9 , l.c)
Why should we, who live in the pollution of the present hour, imagine that it is impossible to walk among men and yet to walk with God?

1. We may be in the world and yet not be of the world. Our Lord Jesus has saved us out of this present evil generation. He has told us very plainly that the world will hate us. It will have no place where we can lay our head. There is, However, another side to this question.

2. We may be in the world, and yet we may walk with God. Noah did this, Enoch did this, David did this, Paul did this, thousands of men of our own generation are doing this. We may, also, walk in the light of His countenance, in a communion with the Almighty that is unbroken and unmarred.

3. Walking with God suggests several things.
(1) A holy comradeship. How blessed that we may not only know God, but that we may know Him in the intimacy of companionship!

(2) A co-operative undertaking. We should walk with God in service. "God is faithful, by whom ye were called unto the fellowship of His Son Jesus Christ our Lord." The word "fellowship in this Scripture suggests co-partnership. It means that we are called into business with Christ Jesus.

III. A MAN TO WHOM GOD REVEALED HIS PURPOSES (Genesis 6:13)
God said unto Noah, "The end of all flesh is come before Me; * * I will destroy them with the earth."

1. God led Noah into the innermost secrets of His plan. It is not to every one that God will thus reveal the blueprints which mark out the structure of His designs. To a man, however, who is perfect and just, and who walks with God to such an one God will reveal Himself.

2. God delights in telling His bondslaves of the things to come. If God told Noah, will He not also tell us? Perhaps the expression, "As it was in the days of Noe, so shall it be also in the days of the Son of man," again may be applied. God told Noah that the flood was coming: He tells us that the tribulation is coming. Revelation 1:1-3 , tells us how God gave unto Christ, "To shew unto his SERVANTS things which must shortly come to pass." How else could we warn men of the coming of certain destruction, if we, ourselves, knew not of it? God has told us, that we may tell to others that which is about to come to pass. How else could we prepare ourselves unto the hour of His Coming, if we knew it not? God loves His own, and He wants them to be robed, and ready when He comes.

3. How may we discover God's will, and what He is about to do? If we would know from God, Himself, His secrets, we must dwell in the secret place. A little boy was so intent on selling his newspapers, and so carried away with the rush of traffic that he failed to hear the warning siren of the auto, and was trampled down.

We stood on the streets of Philadelphia and observed the throngs rushing hither and thither oblivious to the fact that above their very heads the church chimes we're playing, "Nearer, my God, to Thee." If we would know God's plans and purposes we must go apart and walk with Him.

IV. A MAN WHO WROUGHT THE WORKS OF GOD (Genesis 6:14)
1. Man's correlation with God, in the work of man's redemption. Working together with God. How wonderful it must have been to Noah to have been a co-laborer with God, working under Divine orders and with Divine approbation! This was true in Noah's case, and it should be true with us. God has said, "Unto every man his work." We are to preach the preaching that He bids us. We are to go where we are commanded.

Noah had instructions which were positive and plain. God told him the details upon which he should build the ark. He was to make rooms, a window, and a door. He was to make a lower, a second, and a third story to the ark. He was to make it of a certain kind of wood, of a certain length, and a certain breadth. He was to pitch it, within and without, with pitch.

Our commission in our service for Christ is just as detailed. We are to work according to the pattern which God places in our hand.

2. The far-reaching results of man's ministry. Noah not only saved himself and his family through the ark, which he builded, but he conserved a race, innumerable, which sprang from his loins. Noah, in his obedience and comradeship with the Almighty, became God's instrument through which God kept His promise and pledge made in the Garden, that the Seed of the woman should bruise the serpent's head.

The Apostle Paul said, "I magnify mine office." How marvelous it is to be linked up with. God so intimately in the redemption of man! We may not become an Ark, a Saviour, by which men may be saved; but we can proclaim the message of redemption. We can go to the ends of the earth with its story.

V. A MAN WHO OBEYED GOD IMPLICITLY (Genesis 6:22)
Many years after Noah, Moses lived. Noah was commanded to build an ark, Moses was commanded to build a Tabernacle. Of Noah it is written, "According to all that God commanded him, so did he." Open now your Bibles to Exodus 40:16 , and you will read, "Thus did Moses: according to all that the Lord commanded him, so did he." The words spoken of Noah are exactly the same as those spoken of Moses. In Exodus forty we read seven times that Moses did as the Lord commanded him.

1. The inner meaning of God's demand for obedience. We are about to consider the ark itself. We believe that the ark was a typical building; that God commanded it to be built in a certain way, because it symbolized things which pertained to salvation.

The same thing was true of the Tabernacle. It was true to a larger extent, to finer details. Only once it was said of Noah, "According to all that God commanded him, so did he." Seven times, however, we read, that Moses did as the Lord commanded him. The Tabernacle, therefore, takes precedence, typically, over the ark.

We read, in fact, in the Book of Hebrews of how God told Moses, "See that thou make it according to the pattern shewed thee in the mount." We may not enlarge upon these wonderful types, but we do urge that we should obey all the commands of God, exactly as they are given, and this we should doubly do, when His commands relate to ordinances and acts which pre-figure and symbolize salvation truths. If we fail in our obedience, we will break a type, and, therefore, we will spoil the truth of the gospel message.

2. The glory of obedience is its completeness. To do part of what we are told, and not all, is to mar the beauty of the part we do. There is a little verse in Joshua that says, "That thou mayest observe to do according to all that is written therein." Let us fulfil our obedience, until we stand perfect, and complete, in all the revealed will of God.

VI. A MAN PROTECTED FROM COMING DISASTER (Genesis 7:1)
1. A loving invitation. God said, "Come thou * * into the ark." God will not suffer His own to perish with the wicked. He always prepares a way to escape. There are some who have an idea that the saints will pass through the tribulation period, partaking of the wrath. We cannot see this, inasmuch as God hath not appointed us unto wrath.

It is easy to understand how God's children will be called upon to suffer tribulation in the world, and how the world may hate them. It is, nevertheless, impossible to conceive how one who knows God, and who walks with God, can suffer judgments which fall from on high.

God was about to send dire judgments upon the earth, but to Noah He seemed to say, "Come * * enter thou into thy chambers, and shut thy doors about thee: hide thyself as it were for a little moment, until the indignation be overpast."

God will protect certain ones of Israel, by hiding them under His wing. He will protect His saints of the Church, by taking them up above the tribulation, where they shall be forever with the Lord.

2. An inclusive invitation. God said unto Noah, "Come thou, and all thy house into the ark." God gave unto Noah his own.

As to Noah and all his house, we cannot but feel that they stood with him in his faith.

We read how Joshua said, "As for me and my house, we will serve the Lord." We read of the jailer, who believed in God with all his house. We read of Abraham, "I know [Abraham], that he will command his children and his household after him." Thank God for Christian homes!

VII. THE ARK AND ITS SIGNIFICANCE (Genesis 6:14-16)
It will be impossible to discover all of the details of this wonderful typology.

1. The ark was typical of Christ the Saviour. The ark stands for salvation. In it Noah was safely housed against the waters which prevailed upon the whole earth. In Christ we are safely housed against the wrath of God which will fall upon the ungodly.

2. The ark was typical of security. When Noah went into the ark, God shut the door. There was no chance of that door giving way. The door signified both that the wicked could not enter in, and that Noah could not pass without.

To one redemption had become impossible, the last call had been given; the doom had been sealed. He who rejects Christ and the proffers of salvation, during his earth life, will find a closed door in the life to come. He who is saved will find himself secure in Christ for evermore.

3. The ark and its window. From the window, Noah and his family could look above at the wonders of God's heaven. To the saved enclosed in Christ, there is an open window, even the window of prophecy, through which we may behold foregleams of the glories of the riches of God's grace, which await us in the ages to come.

4. The ark was pitched within and without. The Hebrew word for "pitch" is the word "Atonement." We are made safe in Christ, our Ark, because of His Calvary work. The Atonement is not only the message of salvation from the world, which lies without, but it is the basis of every blessing which is ours in the Heavenlies to come.

5. The ark and its gopher wood. The gopher wood brings before us the fact that Christ became flesh. Thus proceeds the wonderful symbolic message of the ark.

6. Pairs of every living thing of beast and bird and creeping thing were saved along with Noah. All of this suggests to us, in no uncertain way, that when the Millennium comes the whole creation will enter in to the glorious liberty of the sons of God, and will be delivered from its travailing together in pain even until now.

7. The ark with its three floors. This brings before us the various stages of blessing which come to us who are saved.

8. The ark and its one door. This tells us that there is none other name given under Heaven and among men, whereby we must be saved.

AN ILLUSTRATION
"MY GRACE IS SUFFICIENT FOR THEE"

The other evening I was riding home after a heavy day's work. I felt very wearied, and sore depressed, when swiftly, and suddenly as a lightning flash, that text came to me. "My grace is sufficient for thee." I reached home and looked it up in the original, and at last it came to me in this way, "My grace is sufficient for thee," and I said, "I should think it is, Lord," and burst out laughing. I never fully understood what the holy laughter of Abraham was until then. It seemed to make unbelief so absurd. It was as though some little fish, being very thirsty, was troubled about drinking the river dry, and Father Thames said, "Drink away, little fish, my stream is sufficient for thee." Or, it seemed like a little mouse in the granaries of Egypt, after the seven years of plenty, fearing it might die of famine; Joseph might say, "Cheer up, little mouse, my granaries are sufficient for thee." Again I imagined a man away up yonder, on a lofty mountain, saying to himself, "I breathe so many cubic feet of air every year, I fear I shall exhaust the oxygen in the atmosphere," but the earth might say, "Breathe away, O man, and fill thy lungs ever, my atmosphere is sufficient for thee." Oh, brethren, be great believers! Little faith will bring your souls to Heaven, but great faith will bring Heaven to your souls. C. H. Spurgeon.

07 Chapter 7

Verses 1-24
The Waters Prevailed
Genesis 7:1-24

INTRODUCTORY WORDS
As introductory we wish to bring before you statements concerning Noah and the ark which are found in the First Epistle of Peter.

1. While the ark was preparing. The ark was a tremendous ship. We have been told that the great ocean liners of today are builded after the pattern of the dimensions of the ark. That there is a ratio between the lengths and the widths thereof.

While this monster ark was in course of building, the long-suffering of God was waiting. Waiting for man to repent; giving him every opportunity to turn from his evil deeds.

It is so, even unto this day. God is never hurried in His judgments. He is long-suffering to usward, not willing that any should perish, but that all should come to the knowledge of the Truth. It is this long-suffering patience of God which should lead men to repentance.

We can imagine the ark in course of preparation, and how the news spread over the earth that Noah was building the ark. We can imagine that many men beside Noah and his sons were employed in the ark construction. We may call these Noah's carpenters. They helped build the ark, but they were not saved in it.

Once more the analogy is plain. How many people there are on the earth like Noah's carpenters. They help build churches; they are well wishers to every effort of Christian people, but they know nothing of salvation. They fail to enter the ark.

2. Wherein a few were saved. To what extent and with what cost will God move to save just a few souls! There was no little work required, and no little time needed to build the ark. It was a tremendous structure, which took many, many months to complete, and yet all of this was done that eight souls might be saved, so as by water.

Calvary itself was a tremendous task, requiring untold suffering and anguish, yet all of the woes of Calvary were gone through by our Lord Jesus Christ in order that we might be saved. God spared no sacrifice to perfect man's salvation.

I. GOD WORKS ON SCHEDULE (Genesis 7:4)
How forceful are the words, "For yet seven days, and I will cause it to rain upon the earth forty days and forty nights." Seven days is a typical number. Seven always stands Scripturally, for perfection. In this verse it stands for the perfection of God's mercy and long-suffering. Forty days is a typical number. It stands for the time of testing and trial. Both of these numbers, however, set forth three things.

1. There are no disorders in God's method of procedure. Everything Divine moves on schedule. Nothing merely happens. God's affairs are planned and purposed. We read that when the fullness of time came God sent forth His Son. We read, "When the day of Pentecost had fully come." We read of the "day and the hour," and of the "times and the seasons" of Christ's Second Coming. All of the feasts of Jehovah were on designated days.

These statements all certify that God has a time element for everything He-does, and He works on time. This is so in natural creation. The heavenly bodies move to a hairs-breadth on schedule. With God there is order everywhere; confusion nowhere, for God is not a God of confusion.

2. There are no happen-sos with God. It did not happen to rain forty days and forty nights. It did not happen to begin to rain after seven days. It was ordered; it was planned; it was purposed. Jesus Christ did not happen to be born; His birth was promised in the Garden of Eden. Jesus Christ did not happen to die; His death was foreordained before the foundation of the world.

3. There are no "hurry-ups" with God. God had already waited while the ark was preparing. With the ark now completed, God said, "Yet seven days, and I will cause it to rain." The "Yet seven days" shows, as we have suggested, perfection of patience. God may seemingly have hurried, as He ran to meet the prodigal son, but He never hurries in His judgments. He moves with steady, stately, solemn purpose His wonders to perform.

II. THE WAGES OF SIN (Genesis 7:4-21)
1. I will destroy man. God has said, "The wages of sin is death." "The soul that sinneth, it shall die." God did not destroy man from off the face of the earth as a demigod, moved by a mere caprice of mind, or by a sudden desire for vengeance furiously flies into a passion, God destroyed man because man's sin had become ripened, his rebellion had reached its zenith.

2. I will destroy beast. Every beast, every bird, every creeping thing, everything that had breath fell under God's curse upon man. There is, in all of this, a tremendous lesson. The creation was made for man, and not man for the creation. The creation was placed upon the earth as part of God's munificence toward the human race. Everything, therefore, that affected man, affected the beasts of the earth, and the birds of the air.

There is, however, another side to this. When Noah entered into the ark, and was secure, certain of the beasts and birds and creeping things went in with him. The whole creation is not only subjected to vanity because of man's sin, but the whole creation feels the force of deliverance, because of man's redemption. When Christ comes again and man enters into His Millennium of rest, the earth will also enter into its rest. Longevity will be restored to the creation as well as to man. If man laughs out in gladness, the trees will clap their hands for joy, and the hills will rejoice. The lion and the lamb will lie down together, the bear and the ox will feed together, the wilderness will bloom and blossom as a rose.

III. SALVATION (Genesis 7:1)
1. Salvation provided. The ark was prepared not only according to God's provision, but according to God's command. When the ark was finally completed, the Lord God said unto Noah, "Come thou and all thy house into the ark." Then, in Genesis 7:7 we read, "And Noah went in." In Genesis 7:9 we read, "There went in."

Here is a message we must not overlook. Calvary is a completed work. God has prepared our ark. Salvation is possible. Salvation, however, is not operative until we enter in by faith. There are three little words we sometimes like to use: The Cross of Christ is sufficient for all, the Cross of Christ is deficient to none, the Cross of Christ is EFFICIENT only to those who believe.

2. Salvation procured. When Noah, and his sons, and his wife, and his sons' wives, entered into the ark, then their safety was assured. We want to dwell upon this for a moment. It is the result of our first statement. A table is spread with the fat of the land; it groams beneath the burden of the good things provided. That bounty, however, will satisfy the hunger only of those who eat. Others might have been saved in the ark, Noah was saved. Others might have entered in, Noah entered.

God has all things made ready. He is saying, "Come and dine." His invitations are sent out. His call is made. Many are they who make excuse. One says, "I have married a wife, * * and I cannot come"; another says, "I have bought five yoke of oxen, and I go to prove them"; another, says, "I have bought a piece of ground, and I must needs go and see it." Of all these, Christ said, "None of those * * shall taste of My supper."

IV. FAMILY RELIGION (Genesis 7:7 ; Genesis 7:9)
1. Noah went in and his sons, and his wife, and his sons' wives. Here was a whole family for God. Has not God given the promise? "Believe on the Lord Jesus Christ, and thou shalt be saved, and thy house." Did not Joshua say, "As for me and my house, we will serve the Lord"?

Divided households work havoc everywhere. Father and mother, both saved assure a united testimony for the boys and the girls whom God gives unto them. When, however, the one parent is saved, and the other is not, the unity of testimony is broken.

Family religion is a joy to the heart of God. We must all grant that the home is, and must remain, the hope of the State as well as of the Church. We have been in some churches where they count members by families. We do not know how they work this, because we have found but few families which seem to be saved and out and out for God. We do, however, realize, that the aim of every church should be a definite experience of grace in every member of each family.

We believe, moreover, that if family religion, the family altar, and the family conception, were pressed more in our churches, we would approach nearer to the plan of God.

2. And they went in two and two male and female. This verse describes the entrance of beasts, and fowls, and creeping things, as they went in to the ark. Once more, the thought of the family prevailed. Some one says, "That the idea of two and two, male and female, was that the earth might be filled and replenished by man and beast, after the ark rested upon the earth." This is correct. However, we are hunting spiritual lessons, and we believe that the Gospel will spread rapidly when husband and wife come together to follow Christ; their children will certainly be the more willing to follow in the footsteps of their parents.

Two by two also carries the thought of unity and strength in purpose and action. The Twelve went out two by two; the seventy were sent out two by two; Peter and John went up together. In unity there is strength.

V. GOD'S PREVAILING JUDGMENTS (Genesis 7:10 ; Genesis 7:19)
1. The wrath of God. As the waters fell upon the earth, the judgment of God fell. The Book of Romans says that the wrath of God is revealed from Heaven against all ungodliness and unrighteousness of men. This was pre-eminently true in the flood. Men did not like to retain God in their knowledge. They knew Him not as God, they glorified Him not, they were not thankful. Men became vain in their imaginations, and their foolish heart was darkened, professing themselves to be wise, they became fools. They changed the Truth of God into a lie; they worshiped the creature, more than the Creator; they gave themselves over to vile affections, and became vain in their imagination. They were unrighteous, full of wickedness, of envy, murder, debate, deceit. It was for this cause that the judgment of God fell upon them. They were worthy of death.

2. The wrath of God prevailed. Not only were there waters on the earth, but there were waters that could not be withstood prevailing waters, overwhelming waters, waters which swept everything before them. No man escaped.

The Book of Revelation tells how the judgment will fall upon this earth, and how men will seek to hide themselves in the dens and the caves of the earth as they cry, "The great day of His wrath is come; and who shall be able to stand?" God's judgments will prevail.

VI. MERCY IN THE MIDST OF WRATH (Genesis 7:17-18)
1. The ark was lifted up above the waters. As the waters increased instead of wrecking the ark, they bore it up and lifted it. We read, "The ark went upon the face of the waters." No other craft survived that flood.

There were, no doubt, many other boats, but all of them went down. There are many other religions today, but there is only one Ark of safety. There are many other names which men worship, but there is none other name than the Name of Christ by which men can be saved.

The waters lifted up the ark and bore it on their bosom. The child of God cannot be overwhelmed. The waters prevailed over all flesh, but the ark prevailed over the waters. The ark stood forth as a victor, leading Noah in the train of its triumph. Jesus Christ knew no sin, He did no sin, and in Him there was no sin. He met the enemy and made a show of him, triumphing over him in it. In Him we are more than conquerors, in Him we shall prevail.

2. Jesus Christ is lifted up above the earth. He came forth in resurrection glory, ascended up on high, and is seated far above principalities and powers, and the world rulers of this darkness. All things are under His feet.

If we would be borne above the torrent of God's tempestuous sea of judgments, we must be safely housed in our Ark; we must be safe within the Rock of Ages.

VII. THE SECURITY OF THE SAVED (Genesis 7:16)
1. The Lord shut him in. There was no chance of Noah and his family being lost in the flood, without the loss of the ark. He was not only in the ark, but he was shut in.

Where are we? God hath shut us up in Christ. The Word says, "My sheep hear My voice, * * and I give unto them eternal life; and they shall never perish, neither shall any man pluck them out of My hand."

Our Lord said, "Because I live, ye shall live also." He meant, that His life is held in lieu of ours. Satan can never touch us until he can touch the One who is our Surety. If Christ lives, we need not despair. Where is he who doubts that Christ is able to keep those who have committed their all unto Him? Our Lord has already met Satan in the wilderness and vanquished him. He has met him upon the Cross and triumphed over him. He met him in the empty tomb, and came out a Victor with the keys of hell and death in His hands. He met him in His ascension and took His seat far above him. He is able, therefore, to meet him when He comes the second time. We trust a victorious Christ; One who leads us on in His victory.

2. The Spirit has shut us in. We read in Ephesians, "Sealed with that Holy Spirit of promise." In this the Holy Spirit has become our surety. The very fact that He dwells within us, is God's earnest of our certain redemption. The devil cannot break the Spirit's seal. God hath undertaken for us, and He will complete His undertaking.

AN ILLUSTRATION
Dr. T. T. Shields of Toronto says:

"I remember talking, a few days after the Armistice, with a Belgian gentleman in Brussels, before the railways were restored giving access to Belgium's capital. He told me of the four years of bondage when they were required, when going along the street and meeting a German officer, to step off and give him right-of-way land salute him; and of how they had to go to military stations and report periodically; of how, without permission, the enemy walked into their houses and took an inventory of all they possessed, and helped themselves to anything they wanted. After describing those four years of terror under the tyrant's heel he said, 'We knew something was happening outside that ring of fire, but we did not know what; and not until an hour or so before the German army evacuated Brussels had we any idea that the war had gone so well, and that deliverance was near. But still we kept up a cheerful heart. We lived by hope, although we had but little on which to base our hope.'

"Perhaps there are some who hear me this evening who may be described as 'prisoners of hope'? What a picture this is! Can you imagine the emotions of the prisoners? Confined within their dungeons, their thoughts have wandered far afield; and though their feet were in fetters, imagination took to itself wings, like Noah's dove, to explore and bring news of the other world. And into the prison there came at last news of a great Conqueror who was rapidly approaching. Presently they heard the sound of bugles, and of trumpets, and the tramp of a great army even of chariots which were twenty thousand. And as the invincible and irresistible Conqueror drew nigh, a great multitude acclaimed Him, saying, 'Rejoice greatly, O daughter of Zion; shout, O daughter of Jerusalem: behold, thy King cometh unto thee: He is just, and having salvation.' That word came through the iron bars, and penetrated even to the deepest and darkest dungeon, and found its ways to the lowest depths of the horrible pit. And wherever that word was heard it came as a Gospel, and the prisoners became prisoners of hope."

08 Chapter 8

Verses 1-22
The Assuaging of the Waters
Genesis 8:1-22

INTRODUCTORY WORDS
1. There is a striking verse in 2 Peter 3:6-7 , which reads: "Whereby the world that then was, being overflowed with water, perished: but the heavens and the earth, which are now, by the same word are kept in store, reserved unto fire against the day of judgment and perdition of ungodly men."

The people of old willingly were ignorant. They knew not until the flood came and destroyed them all, and yet they should have known because the building of the ark itself was a warning, and the words of Noah were an additional warning of that which was about to happen.

The people of this age should know what is about to happen. They do know inasmuch as they have read "by printed page, and have heard from pulpit, and over the air, that the Lord is coming. Some of our great dailies are already prepared, so we are told, to write up the story of the Rapture, and rush it into their papers at any time.

The unregenerate world is filled with fear, looking forward to those things which are coming to pass upon the earth; and yet, the people of our day, even as the people of Noah's day, are wilfully ignorant, and wholly unprepared for the judgments which are about to fall.

2. There is another verse in II Peter, which says: "If God * * spared not the old world, but saved Noah the eighth person, a preacher of righteousness, bringing in the flood upon the world of the ungodly, * * the Lord knoweth how to deliver the godly out of temptation, and to reserve the unjust unto the day of judgment to be punished." These words carry two conclusions. First, God knows how to deliver. Second, God knows how to reserve. The godly are kept out of temptations, or, carried through them victoriously. The unjust are reserved to the judgment.

With the story of the flood before us as an historical fact, we need to ponder its message of warning. If God spared not that age which had ripened in its wickedness, neither will He spare this age.

I. AND GOD REMEMBERED NOAH (Genesis 8:1)
1. Noah was remembered of God, when He commanded the building of the ark. The man who knows God, walks with Him, and is righteous before Him, will be protected from judgment.

2. God remembered Noah after the judgment had fallen, and the waters had prevailed upon the earth. God always remembers those who are hid with Christ, and sheltered in the Heavenly Ark. His eye is upon His children. Nothing can touch or harm them.

3. God remembered Noah and made a wind to pass over the earth. Our God is Master of the elements. He holds the winds in His hands, and He sends them forth at His will. He causes them to turn about continually. He sends the North wind, with its frigid blast; He sends the south wind, with its soft and balmy breezes. The zepher and the tornado are alike in His hands.

4. God remembered Noah and the fountains of the deep were stayed. The waters assuaged, the windows of heaven were stopped, and the rain was restrained. Thus the waters returned from off the earth continually and were abated.

Darkness may endure for a night, but joy cometh in the morning. Judgments are not always upon the earth. Day follows night, light follows darkness, peace follows despair. There remaineth a rest to the people of God. How glorious it is, that, after the tribulation darkness shall have passed, the Millennium with its rest and peace will follow!

II. AND THE ARK RESTED UPON THE MOUNTAINS OF ARARAT (Genesis 8:4)
1. After the wrath of God had wrought its will, and its ministry was completed, there came a period of rest. How the words ring out, "Come unto Me * * and I will give you rest"! We can rest in His arms just as sweetly, and as safely, as the ark ever rested upon the mountains of Ararat.

2. The rest occurred in the seventh month, and on the seventeenth day of the month. The fourteenth day stands for death, the seventeenth day stands for resurrection. The lamb was kept up until the fourteenth day of the month and then it was slain. Jesus Christ was kept up from before the foundation of the world, dedicated to death, and then on the fourteenth day of the month at the very hour of the slaying of the passover lamb with a loud cry He gave up the ghost. Three days later on the seventeenth, He rose from the dead. Salvation carries us to the Cross, where Christ died. It carries us to the empty tomb, from which Christ arose.

The waters of the flood flowed over all life in judgment and death. Upon the Cross the billows of wrath flowed over Christ. However, Christ rose from the dead, even as the ark rested on Mount Ararat, thus, does the believer come forth in resurrection power, to walk in newness of life.

Thus clearly did the Word of God, far back in Noah's day, give a foregleam of the death and resurrection of Christ and of our union with Him in His death and resurrection.

As we think it over we almost feel that we were with Noah in the ark. One thing we know, we will be with Christ, secure from the judgment which the tribulation will bring. "We are not appointed unto wrath." The vials of God's wrath will not fall upon us.

III. THE RAVEN AND THE DOVE (Genesis 8:7-9 ; Genesis 8:12)
1. The significance of the raven. The raven and its typical significance may be difficult to establish, and yet we all know that there is a vast contrast between the raven and the dove. The raven is black, the dove is white. The raven is ravenous and unclean; the dove is gentle and pure.

The hour when Satan saw the wreckage of the flood was to him but a foregleam of another day, when the earth will once more be judged, not by water, but by fire. The flood seemed to be Satan's first great undoing, since God created man; the tribulation will be his second great undoing. The antichrist and the false prophet, the two empowered demigods of. Satan, will then be cast into the lake of fire, and the devil, himself, will be chained, and cast into the pit of the abyss, for one thousand years. After the thousand years Satan will be cast into the lake of fire.

2. The significance of the dove. The dove in the Bible is the type of the Holy Spirit. When Christ was baptized, the Holy Spirit descended as a dove, and lighted upon Him. The dove went out from the ark, and, at first, found no rest for the sole of her foot. Thus she returned unto Noah in the ark. After seven days the dove was sent forth again, and in the evening she returned with an olive leaf in her mouth. The olive leaf is the universal emblem of peace. On the American dollar there is an eagle holding the olive branch of peace. The olive leaf also stands for life and love. It seemed to anticipate the time when judgment will have passed, and when the Summer will have come, even when the Lord will reign in peace with His people upon the earth.

IV. THE LOOK OF NOAH (Genesis 8:13)
1. The look of judgment, passed. Noah beheld what God, in His judgment, had wrought upon the earth. With what awe, and with what solemn mien must this mighty man of old have viewed the results of God's overwhelming wrath. How different did everything seem than on that day when Noah entered into the ark. The power of God, linked to the judgments of God, had overwhelmed the wicked one. All of this is in token of the fact that Christ will reign, until He hath put all enemies under His feet, and the last enemy which shall be destroyed will be death.

2. The look of new possibilities. Noah saw an earth rid of its corruption, cleansed of its impurity, and ready to be filled with blessing. The old had been destroyed, that the new might come in. Upon the wreckage of the past, a new era was to be builded.

How often has it been asked Is the Second Coming of Christ, the end of the world? It cannot be. The Lord Jesus will, indeed, unsheath His sword, and dire judgments will rest upon the land; the whole earth will reel to and fro as a drunkard; however, after the judgments are passed, a new day will come a day wherein righteousness and truth shall kiss one another, and the knowledge of the Lord shall cover the earth as the waters cover the sea.

V. THE GOING FORTH OUT OF THE ARK (Genesis 8:15-16)
1. The entering in to the ark. As Noah and his family entered in, and as with him all things of fowl, and cattle, and creeping thing entered also, the story of protection, of security, and of salvation was set forth. How wonderful it is to be housed in Christ, to be sheltered from the storm, to be succored from wrath. All of this has been brought out in our preceding studies.

2. The going out of the ark.
(1) The going out was suggestive of new life, in a new realm. Old things were passed away, all things were made new. How different is the new life in Christ, to the old life when we walked in divers lusts.

(2) The going out was suggestive of new service. We are saved to serve. To be safely sheltered in the ark is wholesome, but it is necessary to go out.

On the mountain top Peter, James, and John revelled in the glory of the transfiguration. It was from the mountain top, however, that they went down to find at the foot of the mountain, a man who had brought his son who was a lunatic. The disciples could not heal him, but the Lord brought him deliverance.

From the heights, we must go to the depths, carrying our new life and light. From the place of prayer, we must go to the place of privation and of penury.

Noah housed in the ark, was Noah in preparation for his going forth out of the ark.

Moses learned at the backside of the mountain, where he was shut in with God, how to go forth to the people. Paul in Arabia with his Lord, was made ready for Paul the Missionary-traveler. Noah in the ark, was Noah in school.

VI. THE SACRIFICE OF NOAH (Genesis 8:20-21)
1. In Noah's sacrifice he acknowledged himself a sinner saved by grace. Noah, as he built his altar, proclaimed forever that Noah saved, was Noah saved by grace. He did not boast himself against the ungodly, for he also was ungodly. The difference between Noah and the people who were destroyed by the flood, was to be sure a difference in the extent of sin, not a difference in the fact of sin. They were lost because they were not under the blood; he, and his, were saved because they were under the blood.

As Noah stood that day by the altar offering up his sacrifices, he confessed himself just what our heading says, a sinner saved by grace.

2. In Noah's sacrifice he acknowledged that grace operates through the death of Christ. We need not imagine that these men of old knew nothing of Calvary, and nothing of the meaning of the sacrifices which they offered. Abel Had offered his sacrifice by faith, and the faith of Abel was a far-flung faith. It looked down through the ages and saw the Son of God going forth to die.

3. The sacrifice of Noah was a sweet-smelling savor to God. The Lord did not delight in the blood of bulls and of goats, in themselves, nor in the blood of beast and fowl, themselves; neither did the Lord delight in the mere anguish of His Son upon the Cross. The sweet savor which the Lord smelled was the savor of Noah's faith; the salvation which came to Noah through faith and by virtue of the shedding of the Blood of Christ.

The ordinances of baptism, and the Lord's Supper, are not, in themselves, a sweet savor to God; but when, in them, those who keep the ordinances do it in remembrance of Him, and in faith, they set forth His salvation work, then they are precious in the sight of God. Let us all ask ourselves the question Are we under the Blood?

VII. THE PROMISE AND THE PLEDGE OF GOD (Genesis 8:21-22)
1. God, in His eternal purposes, has left man upon the earth until His final judgments shall come forth. God knows the heart of man, that it is evil. God knows everything concerning sin and its wreckage.

From the days of the flood until this hour the sun has risen and set upon the just and the unjust, God's purposes of grace have moved steadily forward. The chosen people have been called out, the Cross of Christ has been established, the Church has been builded, and now the age is' hastening towards the last great purpose of God, which is the personal reign of Christ.

Each age, since Noah, with God's distinctive method of ministration has come and gone under judgment; the age in which we now live will close with the most terrific judgment since the flood (the Great Tribulation), and yet, the earth still remaineth, and will remain with its seedtime and harvest, its cold and heat, its summer and winter, its day and night. Not until after the thousand years, when the earth shall pass away with a great noise, and its final burnings shall occur, will these things cease.

2. God, in His eternal purposes, has left man upon the earth under the message of the Cross and its possible redemption. As Noah stood by his altar God revealed this purpose. Men have continued in their wickedness, and they are growing worse and worse, deceiving and being deceived, and yet, withal, God, in patience, still waits and pleads.

The story of the Cross is being pressed with renewed vigor by multitudes of men, and its message of peace and redemption is being carried to the ends of the earth. The sweet smelling savor still goes up, and ultimately the Lord will look on the travail of His soul and be satisfied.

AN ILLUSTRATION
One afternoon, before returning to the office, I dozed upon my bed and suddenly I seemed to be awake and in the Ararat Plain near Etchmiadzin. The plain was full of people of all nations and all walks of life. They were all drifting or gliding toward Mt. Ararat, and as I looked I was aware that the glistening peak had become the "Great White Throne" and it was the Judgment Day. Without any physical effort we were all moving toward that throne. Suddenly I became aware that the lives and thoughts of all around me accompanied each one and were as plainly visible as a moving picture. There were clergymen, college professors, teachers, artisans, laborers, employers and employees, and people from every walk of life. Memory was revived and, with nothing lost, every man's life as it came before him was open to the rest of us. I thought of the passage in the Revelation, "And the books were opened: * * and the dead were judged out of those things which were written in the books" (Revelation 20:12). If our own memories are the books that witness against us judgment must be brief and indisputable. As we moved toward the Great White Throne there appeared a fork in the road opposite the throne, and one road passed upward at the right of the throne and the other road dropped abruptly to the dark valley below.

As I drew near the throne I ceased to be conscious of the sins and lives of others on the road. My whole consciousness was occupied with the thought that there was a very glaring mountain at my right at which I dared not look, for it must be the mountain of my sins, and as I reached the fork in the road and, self-condemned, thought, there was nothing for me to do but turn to the left, a voice spoke from the throne, "I have blotted out, as a thick cloud, thy transgressions, and, as a cloud, thy sins: return unto Me; for I have redeemed thee" (Isaiah 44:22). "I, even I, am He that blotteth out thy transgressions for Mine own sake, and will not remember thy sins" (Isaiah 43:25). Then I turned to look at the mountain of what I thought were my sins, and, behold, it was the life of Christ put to my credit The joy of that moment still brings the tears to my. eyes. The revulsion of feeling was so great that it awakened me and interrupted the vision.

If we know that this is what awaits us at the Judgment, how can any of us fail to strive now to show our gratitude by consecrated lives? Clarence D. Ussher, in "The Sunday School Times."

09 Chapter 9

Verses 1-17
The Earth Renewed and Blessed
Genesis 9:1-17

INTRODUCTORY WORDS
Let us give you some of the parallelisms which are found between Noachic times and events, and those which will mark the last days. Some of these will be a resume of preceding studies in Genesis.

1. Parallelisms relative to the heavens and the earth. In the first chapter of Genesis we have the earth renewed and blessed. God had created the earth in a wonderful state of perfectness, however, under His curse it had become waste and void. Then, afterward, the Spirit of God moved upon the face of the waters, and God said, Let there be light. Thus, six days ended the first renewing of the earth; and Adam was commanded to replenish the earth.

In our studies of the Flood we have learned how the flood came upon the ungodly, and in today's study we will behold the earth once more renewed and blessed, and we will now hear God telling Noah what he told Adam, "Be fruitful and multiply, and replenish the earth."

The earth has become in our day once more ripened in its wickedness, and God will soon send once again devastating judgments, turning the earth, as it were, upside down, and destroying many of its inhabitants. Then will the earth once more be renewed and blessed, and the Millennial Reign of Christ will ensue, while men again multiply, and replenish the earth.

The final great cataclysm which will strike the earth will be after the Millennium, when the earth flees away and there is found no place for it. That will be a judgment of fire. Against the day of that judgment, the earth is now stored with fire. Following that great conflagration, there will be a new heaven and a new earth with the New Jerusalem, God's golden City, as its chief glory. The nations of the saved, who inhabit the new earth, will walk in the light of that City.

2. Parallelisms relative to Noachic days and times and those of our own day and times. The days of Noah were marked with a marvelous development along scientific and intellectual lines. The Bible says of men, "The same became mighty men which were of old, men of renown." Today unprecedented developments in invention has changed, within the memory of the present generation, the whole complex of our world. Knowledge has increased, and men are running to and fro through the earth.

The days of Noah also were marked with a rapidly increasing and ripening immorality. The thoughts of men's hearts became only evil continually. The same moral conditions prevail today, as prevailed then. Evil men and seducers have waxed worse and worse; men have fallen to such depths of degradation, that they have to reach up to touch the bottom. There is no sense of shame among men. Impurity and lewdness rule the hour.

3. Parallelisms relative to spirit and angel domination. In the days of Noah there was an evident mixing of demons and fallen angels with men. Of this the Bible definitely speaks when it says: "The angels which kept not their first estate, but left their own habitation, He hath reserved in everlasting chains under darkness unto the judgment of the great day." Again we read of how Christ addressed the spirits in hades, "which sometime were disobedient * * in the days of Noah."

I. GOD BLESSED NOAH (Genesis 9:1 , f.c.)
The 8th chapter opens with the words, "And God remembered Noah." The 9th chapter opens with the words, "And God blessed Noah." Whom God remembers, He blesses.

How often do we sing, "Count your many blessings!" Noah would have had a hard time counting his. Around him he saw the world shorn of its peoples, while he and his own, alone, were saved. He opened his eyes as he stepped out of the ark upon an earth made ready for re-habilitation. The supremacy of God over His creation was established, and Noah's inheritance was unchallenged.

Noah looked out on a world, which God lay at his feet. He was its sole possessor. All earthly blessings, however, are as naught compared to spiritual blessing's. It is in Ephesians we read, "God * * hath blessed us with all spiritual blessings in Heavenly places."

When men count their blessings they usually count their temporal blessings their stocks and bonds, their houses and lands. Such things are but for a night. God's spiritual blessings are laid up for us in Heaven. They never fade, or pass away. They are our chief assets. Other things are naught compared to them.

The Apostle Paul counted everything else, honor, position, wealth, religious advancement in the Sanhedrin, all but dung, that he might win Christ. Let our young people pause a moment and count their blessings.

II. GOD COMMANDED NOAH TO BE A BLESSING (Genesis 9:1 , l.c.)
To Noah God said, "Be fruitful, and multiply, and replenish the earth." God blessed Noah, that he might be a blessing.

No man should allow the spirit of a miser to dominate him. Blessings should always be turned into benefactions. Receipts should always be sent forth as disbursements.

The Dead Sea receives waters from various sources, but gives forth none. The result is known to all. There are no fish in its bosom; there is no vegetation around its banks; there is that which withholdeth, and tendeth to poverty. The papers of late have been filled with the vast wealth of the Dead Sea. This is doubtless true, but it is a wealth which is self-centered, and which has been hoarded during the centuries. If others will enjoy it, they must take it by force. The Dead Sea refuses to give it up. The Christian needs to beware lest he hoard either his spiritual or his temporal blessings.

The sun in the sky is continually burning up, that others may have light and heat. We should live as Christ lived. He lived among men as One who served. He said, "The glory which Thou gavest Me I have given them."

When God called Abraham, He blessed him, and said, "I will bless thee * * and thou shalt be a blessing." God's unchanging law is, those who bless shall be blessed; and those who curse, shall be cursed.

III. GOD GAVE NOAH SUPREMACY OVER ALL PHYSICAL CREATION (Genesis 9:2-3)
God says, that when He created Adam He made him lord over all the creation.

When the ark rested on Mount Ararat, God passed on to Noah the same supremacy. We realize that the beasts of the field, although afraid of man, have oftentimes lifted themselves up against him. Ferocious beasts delight in human blood, and yet, man's supremacy must be recognized.

The perfect fulfilment of the Divine law of the subjection of beast and fowl to man, however, awaits the return of the Second Adam. The eighth Psalm declares, "Thou madest him to have dominion over the works of Thy hands; Thou hast put all things under his feet: the sheep and oxen, yea, and the beasts of the field: the fowl of the air, and the fish of the sea."

In the Book of Hebrews the Holy Spirit quotes from this Psalm, and refers it to the Lord Jesus Christ. He says of Christ; "Thou madest Him a little lower than the angels; Thou crownedst Him with glory and honour, and didst set Him over the works of Thy hands: Thou hast put all things in subjection under His feet." Then the Spirit adds, "But now we see not yet all things put under Him."

We do see Jesus crowned with glory and honor, and when He comes again He will deliver unto man perfect authority over all tilings. In that day, the little child will lead the bear, and shall sleep in the woods without fear.

IV. GOD'S IRREVOCABLE LAW (Genesis 9:4-5)
1. God asserts that the life is in the blood. This is true both of beast, and of bird, and of the human race. The life of the body is the blood thereof. It is for this cause that we read, that Christ gave His life. He said, "I have power to lay it down, and I have power to take it again." We also read that He gave His life as a ransom. He gave His Blood, because He gave His life; for the blood is the life of the body.

When the Lord Jesus came to earth, He took upon Himself our flesh, in order that He might have blood to shed, for, "Without shedding of blood is no remission."

2. God made an irrevocable law, blood for blood. Whosoever sheds man's blood, by man shall his blood be shed. This is true whether it be of beast, or of man. If a wild beast rises up against a man, and sheds his blood, that beast must be killed. If a man rises up against a man, that man's blood must be shed.

Thus did God establish the value of human life, and thus did He place His fear upon the man who sheds blood. God hath said again, "He that killeth with the sword, must be killed with the sword" (Revelation 13:10).

There are some who would do away with capital punishment. This is but another mark of man's rebellion against his Creator. Capital punishment is ordained of God, and he who does away with it will only cause man to run riot on the earth in his sinning. The murderer will come out of his covert, and he will boldly shed the blood of his fellows. Blood shed, must be answered by blood shed. Let no man, therefore, rise up against his fellow man and shed his blood. If, however, man's blood is shed, then let the law, which is ordained of God, step in and demand blood for blood.

V. GOD'S ESTABLISHED COVENANT (Genesis 9:9-11)
1. A covenant which affected all mankind. God said, "I will establish My covenant with you, and with your seed after you." The result is that man today lives under a definite covenant from God. Unredeemed man does not often, if ever, stop to consider the covenant which God has made and sealed; God's covenant, however, remains intact, and God has been faithful to His promise.

2. A covenant that is without any human provisions. God will remain true to His covenant, no matter what man may do, or say. Some pledges from Heaven are provisional, this covenant is without provision.

3. A covenant that relates to Divine judgments. The covenant provides that never shall a flood again destroy the earth; and never, so long as the seasons remain, shall all flesh be cut off from the face of the earth. God's staying of His hand in judgment, may be used as an excuse by man to continue in his sin yet God will be true to His pledge.

4. A covenant that remains entact as long as men remain and the earth endure. It was a perpetual covenant. It was an everlasting covenant between God and all flesh which is on the earth.

Let us stay a moment to study the purport of God's covenant. It meant no more would waters prevail over all flesh. It meant that the long-suffering of God would allow men to go their way, until the end has come.

The covenant does not mean that God does not now revenge sin in any sense, for God's judgments are still in the earth; but God does not move out in a general and universal judgment against the sinner.

The covenant does not mean that God will allow man to go on his evil way unloved and unrestrained, by calls of mercy and grace. Since that day God has sent Christ into the world, the Church has been born, the Spirit has pressed evangelism in every way. In wrath God has remembered mercy.

VI. GOD'S SIGN OF THE RAINBOW (Genesis 9:13)
God said unto Noah, "I do set My bow in the cloud." How many calls there are from God to man! Every time a man enters a door, Christ is saying, "I am the Door." Every time man partakes of his food, Christ says, "I am the Bread of Life." Every time a man gathers in his grain, Christ says, "The harvest is the end of the world; and the reapers are the angels."

1. The rainbow stands for the varied glories of God. Its seven colors seem to say God is the One, perfect in the beauty and glory of His character and countenance.

2. The rainbow reaching from Heaven to the earth, seems to say that God is above, and He reaches unto earth in His benefactions and blessings. It seems also to say, I encompass you in the arms of My love: My mercies reach from the East to the West, and from the North to the South.

3. The rainbow is thrown over against the cloud as much as to say, My grace and glory will be found in the midst of all the sorrows and shades of earth's life. In the midst of wrath, there is mercy. Your darkness will only be My opportunity to the more "brilliantly" radiate My light.

4. The rainbow is God's great call to men to repent. God seems to be saying, "Look unto Me and live"; "Come under My sheltering wings."

VII. ANOTHER RAINBOW (Revelation 4:3)
Since the days of Noah God has steadfastly moved on in His march for man's redemption. While man has steadily gone on in his downward and hellward way, God has pressed on in manifold grace seeking to save all who would believe.

What paeans of praise will resound in Glory when the saved are fully awake to all of God's mercies, proffered to all men, but accepted only by some! God's grace magnifies the heinousness of man's sin; and man's sin magnifies the glory of God's saving grace.

The 4th and 5th chapters of Revelation describe God's throne, once more preparing for judgment. God, Himself, is seated upon the throne. Lightnings, thunders, and voices are proceeding out of the throne. God is about to arise and shake terribly the earth. Jacob's trouble, the Great Tribulation, the day of God's Indignation, has come. What do we see in the center of that judgment throne? "And there was a rainbow round about the throne, in sight like unto an emerald,"

1. That rainbow seems to be saying, "I have not forgotten My covenant to Noah, and his seed." The Noachic rainbow is yet before God His covenant stands a flood shall not come, neither shall God utterly destroy man from off the face of the earth.

2. That rainbow seems to say, "I am now sending wrath and judgment, only that mercy and grace may the more abound. The rainbow in Revelation is emerald green. It speaks of summer, of growth, of verdure, of renewed life, of the passing of winter with its dearth and barrenness.

Noah's rainbow, the rainbow which has been God's covenant to Noah's seed unto this day, will not pass, but will be, the rather, re-enforced by the rainbow that is round about the throne, a rainbow of greater promise than the rainbow of the clouds.

AN ILLUSTRATION
MENDELSSOHN AT THE ORGAN

When God plays upon the harp-strings joy and peace abound.

"Once Mendelssohn was in the great cathedral in Fribourg, where was the greatest organ on the continent, and he felt a desire to touch the grand instrument. So he went up to the old man in charge of the place, and begged that he might be allowed to play on it 'No,' said the old man, 'this is a valuable instrument, and no stranger is ever allowed to touch it.' 'But,' said Mendelssohn, 'I will not harm it, and you may stand here and see that I do no damage.' The old man at last yielded, and Mendelssohn mounted the organ-bench, and began to let his fingers wander at will over the manuals, and his feet over the pedals. The great organ pealed forth such melodies and harmonies that the old man. was entranced, and exclaimed, 'Well, who are you?' 'My name is Mendelssohn,' was the reply. 'And yet,' said the old man, as he burst into tears: 'I had almost forbidden Mendelssohn, the great master of music, to touch this organ!' What discords would be hushed; what disharmonies would end; what music would fill our lives, if we only allowed the hands of a greater than Mendelssohn to play evermore upon the notes! No one but the Master can hush the discords, and make our lives one glad, continuous Hallelujah Chorus! Shall we not let Him?"

10 Chapter 10

11 Chapter 11

Verses 1-9
The Tower of Babel
Genesis 11:1-9

INTRODUCTORY WORDS
We will give some suggestion as to the connecting link between our last study, and today's. There are two outstanding considerations.

1. Noah's drunkenness. Noah lived three hundred and fifty years after the flood. Just when he began to be a husbandman we may not know, probably soon after he had adjusted himself to his new environment, inasmuch as his sons were still with him.

As to his drunkenness we may observe:

(1) God tells the unvarnished truth about His best men. There was no effort in the Bible account to condone Noah's act. The Word merely says, "He drank * * wine, and was drunken." Whether Noah knew that his wine drinking would make him drunk, we know not; we know, nevertheless, that he was drunk. We do not, however, hear of his getting drunk again.

(2) Good and great men err. Moses, and David, and Paul, and Peter, and you, and I, have all sinned. We trust that none of us have ever gone to the lengths that some have gone yet, we have sinned. Saints may sin, however, they do not need to sin. John has said, "These things write I unto you, that ye sin not"; then He added, "If any man sin, we have an Advocate with the Father, Jesus Christ the Righteous."

(3) The sins of saints shame God. To this day we look back at the sins of certain mighty Bible men, and we feel the sense of shame that comes over us. That is not all. In each case God was also shamed.

The Name of the Lord Jesus is continually blasphemed by those who profess to be His followers.

2. The generations of Noah. We have before us the latter part of Genesis 11:1-32 . It will be profitable to study it in connection with the genealogy of Genesis 5:1-32 .

Adam was born 4004 B.C. Seth was born 3874 " when Adam was 130 years old. Enos was born 3769 " " " " 235 " " Cainan was born 3679 " " " " 325 " " Mahalaleel was born 3609 " " " " 395 " " Jared was born 3544 " " " " 460 " " Enoch was born 3382 " " " " 622 " " Methuselah was born 3317 " " " " 687 " " Lamech was born 3130 " " " " 874 " " Adam died 3074 " " Methuselah " 243 " " Enoch translated 3017 " " " " 300 " " Seth died 2962 " " " " 355 " " Noah was born 2948 " " " " 369 " " Enos died 2864 " " " " 453 " " Cainan died 2769 " " " " 548 " " Mahalaleel died 2714 " " " " 603 " " Jared died 2582 " " " " 735 " " Japheth was born 2448 " " " " 865 " " Ham was born 2447 " " " " 866 " " Shem was born 2446 " " " " 867 " " Lamech died 2353 " " " " 864 " " Methuselah died 2348 " The year of the flood 869 " " 2348 The Flood Arphaxed was born 2346 " when Noah was 602 years old Salah was born 2311 " " " " 637 " " Eber was born 2281 " " " " 667 " " Peleg was born 2247 " " " " 701 " " Reu was born 2217 " " " " 731 " " Serug was born 2185 " " " " 763 " " Nahor was born 2155 " " " " 793 " " Terah was born 2126 " " " " 822 " " Haran was born 2056 " " " " 892 " " Peleg died 2006 " " " " 940 " " Nahor died 2007 " " " " 941 " " 1998 " " " " 950 " " Abraham was born 1996 " Two years after Noah died. Shem died 1846 " when Abraham was 150 years old. " and Isaac was 50 " " Abraham died 1821 " when Isaac was 75 " " " and Jacob was 15 " " A Few Striking Suggestions
1. All those in the Line of Christ from Adam to Noah died before the flood.

2. Adam lived to see the line of the Seed of the woman pass through nine generations without a single death along the whole lineage. This means that the firsthand story of creation could have been told by Adam to Lamech, who was Noah's father. Adam died when Lamech was 56 years old.

3. Methuselah who died in the year of the flood lived for 243 years before Adam died, and 600 years after Noah was born.

4. Noah lived 84 years as a contemporary of Enos, Adam's grandson, and Enos was born 325 years after Adam was created. Noah also lived to within 2 years of Abraham's birth. Thus Noah could have gotten from Adam's grandson the story of creation, and could have told it in person to Terah, Abraham's father.

5. Adam lived 243 years during Methuselah's lifetime. Methuselah lived 98 years during Shem's lifetime. Shem lived 150 years during Abraham's lifetime, and 50 years during Isaac's lifetime. Thus, either Abraham or Isaac could have received firsthand the story of Enoch's translation, and thirdhand the story of creation.

6. Enoch's translation was 57 years after Adam's death. Therefore, Adam lived 243 years of the period in which Enoch walked with God.

7. Moses was born only 64 years after Joseph died. Moses could have been in touch with some one who knew Joseph. Joseph knew Isaac and Jacob. They both knew Shem; Shem knew Methuselah, and Methuselah knew Adam. (This was not only possible, but probable.)

However, remember that Jehovah God knew all of these men, and He apart from any of them, could have given to Moses and the Prophets an inerrant revelation of all history, including creation, for God was before all things.
I. THE UNIFICATION OF THE RACE (Genesis 11:1)
We judge that the great bulk of people, up to the time of Babel, sought to cluster together. We have always been taught that in unity there is strength. That, no doubt, is true, but it is true in a twofold sense:

1. Unity for God is to be desired. Jesus Christ prayed, "That they all might be one." The Holy Spirit baptizes us in the one Spirit into the one body. Paul says, "That there be no divisions among you."

The effort of the devil is to divide saints into group upon group, all speaking a different "shibboleth." "Warring factions" is Satan's specialty in church life. Paul, in spirit, wrote "It hath been declared * * that there are contentions among you." He wrote again "I beseech Euodias, and beseech Synthyche, that they be of the same mind in the Lord."

How beautiful it is for brethren to dwell together in unity! However, unity among saints is based upon and never contrary to the vitals of the faith; it must not be a union of darkness with light, or, a fellowship of the believer with the unbeliever. True unity under one head and in one faith is a source of great power in the Church, and is to be greatly desired.

2. Unity against God is to be deplored. Some one may say that if God calls upon saints to be one, why should He deprecate the confederation of the wicked? This is what the Lord said of the Babel: "Behold, the people is one, and they have all one language; and this they will begin to do: and now nothing will be restrained from them, which they have imagined to do." God saw in the amalgamation of the race that they would set themselves together against the Lord, and against His Christ. They would encourage one another in their effort against God. They would seek to gather all their forces into one great united effort against everything that would tend to their spiritual allegiance to the Most High.

II. THE UNIFICATION OF THE LAST DAYS (Psalms 2:2)
The spirit that dominated the race in the days of the building of Babel, is once more gripping the hearts of men.

1. First of all modern invention has made a big world, a little one. Geographic lines no longer separate nations; even great seas fail to keep them apart. We sit at our breakfast table with our daily paper and we have before us. the whole world, with the outstanding and epochal events of the day before.

No one nation can do anything, without affecting every other nation under Heaven. Every time a country goes to war the whole world dreads a possible international conflagration. The monetary conditions of one land affect every other land.

Fast railroad trains, the telegraph, the telephone, the air-ship, and the radio tie the earth into one great network woven and interwoven in indescribably effective relationships.

2. Modern political tendencies trend toward a United States of Nations. During the World War the Allies found it necessary to place one general at the head of the united armies. There is much talk today about one man stepping forward and taking headship over the whole earth. We, ourselves, heard a man from India speaking from the Round Table in London and contending that the only hope of the nations in the restoration of prosperity and in the establishment of world peace, lay in a monarch with universal authority and sway. He even went so far as to say, that he would like to be that monarch.

Mussolini has the restoration of a greater Roman Empire in view. Political leaders in France have not hesitated to voice the sentiment of a united government.

III. THE LAND OF THE ANCIENT CONFEDERACY (Genesis 11:2)
If we open our Bibles to the Book of Zechariah we will discover that there is a woman sitting in the midst of the Ephah. The Ephah was lifted up and there came out two women, and the wind was in their wings; for they had wings like the wings of a stork: and they lifted up the Ephah between the earth and the heaven. The Prophet said unto the angel, "Whither do these bear the ephah?" "And he said unto me, To build it an house in the land of Shinar: and it shall be established, and set there upon her own base."

Zechariah's vision is a vision of the end time. The ephah was a measuring container, and it stands for commercialism. Commercialism, in the last days, will be reestablished in the land of Shinar. Satan will re-enact upon this very earth, and in the very same locality, the efforts toward unification which were put forth at Babel.

A fuller description of this Babel, which became known as Babylon, is given in the 18th chapter of Revelation.

Commercial unification is the dominant thought of present-day world leaders. Great monopolies dominate all business. It is the combine which squeezes out the "little man," and establishes the rich. We speak of different commodities being "pooled." We think in the language of chain stores. We read frequently in our great dailies of the great trusts. On every hand are combines, federations, monopolies, amalgamations and submersions. The tendency is toward the centralization of power, under the unification of control. All of this will be consummated in a startling and amazing manner before the present age will have passed.

IV. BABEL STANDS FOR THE PRIDE OF MAN (Genesis 11:4)
The purpose of the great tower which they proposed to build, and whose top was to reach unto Heaven, was to make unto themselves a name. They thought that they would thus centralize the peoples of the world about themselves. That their city would become the center of all activity. All of this was consummate pride.

The spirit of pride which dominated them, in those olden days, still dominates the world. The great Expositions which are held every decade or two by the outstanding nations, are held in order to magnify the power and prowess of men.

The tower reaching up into Heaven suggests unto us how man would exalt himself on the one hand unto Deity, and on the other hand how he would debase God to the level of humanity. The spirit of this age is duplicating the age described in our study.

The spirit of our age, is the spirit of Nebuchadnezzar, king of Babylon. Nebuchadnezzar said, "Is not this great Babylon, that I have built for the house of the kingdom by the might of my power, and for the honour of my majesty?"

V. THE PRIDE OF MAN WILL CONCENTRATE IN THE ANTICHRIST (2 Thessalonians 2:4)
The spirit of Babel which said, "We will make us a name" was the continuation of the spirit of Satan, who said, "Ye shall be as gods"; it was also the spirit of antichrist who will oppose and exalt himself above all that is called God, "so that he as God sitteth in the Temple of God, shewing himself that he is God."

The false prophet will cause all to worship the image of the antichrist. The mark of the antichrist, and the number of his name will be, as it were, the signet for all commercial activity among men.

Nebuchadnezzar was a fit picture of this coming man of sin. Nebuchadnezzar held autocratic sway, "whom he would he slew; and whom he would he kept alive; and whom he would he set up; and whom he would he put down." The fact is that "all people, nations, and languages, trembled and feared before him." The antichrist will hold a like power and sway. King Nebuchadnezzar also lifted his heart up, and his mind was hardened in pride.

This spirit of self-exaltation which grew to such an alarming height in Babel, is becoming more and more the spirit of the day. The nations are fast becoming men-worshipers. The creature is being placed above the Creator, who is blessed forever.

Let us come and fall down before the Lord, and let us worship. What is man, that God should be mindful of him? His breath is in his nostrils, and he shall soon be cut off. All of his glory and pride shall be brought down to the dust.

VI. THE CONFOUNDING OF THE LANGUAGES AND THE SCATTERING OF MEN (Genesis 11:7-8)
The Lord God caused men to speak in various tongues and languages. The result was that confusion reigned everywhere. Men sought out those who spoke as they spoke, and finally they went forth in various directions over the earth.

Babel stands for confusion. Unto this day we speak of a "babel of voices." There is an effort now on foot to promulgate some universal language. This in line with the present hour trend toward centralization and confederation.

Sin always brings confusion. Where God reigns there is order, and symmetry, and peace. Man's effort to bring peace, apart from the Prince of Peace, is futile. War and strife and fightings will continue until Christ comes.

How easily did God speak the word that caused men to speak in many tongues! God will once again speak the word. With the breath of His lips, and with the brightness of His coming, He will destroy the antichrist. The mighty men of earth, and the great men, will go into the rocks and the dens of the earth for fear of the Lord, and for the glory of His Majesty, when He shall arise to shake terribly the earth.

VII. THE DESTRUCTION OF THE WORLD'S GREATEST BABYLON (Revelation 18:2)
1. Babylon will be rebuilded in all of its former glory. The first Babel was cast down. The second Babylon, under Nebuchadnezzar the Great, which attained to so great a pre-eminence, was cast down. A third Babylon, surpassing the glory of the former, is yet to be builded. This third and last Babylon will be the seat of the antichrist; it will be the commercial headquarters of the world.

All nations will partake in her fornication. The merchants of the earth will wax rich through the abundance of her delicacies. She will glorify herself, and live deliciously. She will sit as a queen. Her merchandise will be the merchandise of gold, and silver, and precious stones, and pearls, and fine linen, and purple, and silk, and scarlet, and all manner of wood, and vessels of ivory. She will deal in costly odors, and ointments, and frankincense, and wine, and oil, and fine flour, and wheat, and beasts, and sheep, and horses, and chariots. She will possess slaves, and traffic in the souls of men.

2. Babylon will fall. God hath spoken. Even now we hear the angel, saying with a strong voice, "Babylon the great is fallen, * * and is become the habitation of devils, and the hold of every foul spirit."

When Babylon falls, God will say, "Reward her even as she rewarded you, and double unto her according to her works." "How much she hath glorified herself, and lived deliciously, so much of torment and sorrow give her."

The king's of the earth will behold her burning. The merchants will bemoan her fall. The masters of ships, and sailors, who were made rich by trading with her, will cry, "Alas, alas!" Our call to one and all, is, "Come out of her, * * that ye be not partakers of her sins, that ye receive not of her plagues."

AN ILLUSTRATION
LLOYD GEORGE AND THE SECOND COMING

The Coming of Christ is the only hope of a world under the throes of coming judgments:

"After Miss Pankhurst's address Lloyd George said: 'Miss Pankhurst has addressed a very serious appeal to us on very grave matters matters of grave moment to us all. I endorse everything she has said. No one contemplating the position of the world at the present moment can be free from misgiving as to what may be in store for us in the future. With great eloquence and force, and great foundation of truth, she has probed the subject, She called attention to the fact that we are moving rapidly on toward the next war. Armaments are more powerful than ever, more men are trained in arms, and the machinery of war is far more destructive than we should have thought possible in the early days of the war. Year by year we were devising more machinery till by the end of the war, the machinery for human slaughter and destruction was infinitely more powerful than in 1914, and we have been going on devising more powerful methods of destruction ever since. We are spending more money on preparations for war, far more money, in this and every country in the world, than in 1914.

It is time there should be some new thoughts, some new idea, and an arresting appeal to some force outside and above the world. I expect our interpretation of the Lord's Second Advent might not in all details be the same if we compared notes, but we know that the first advent will be to accomplish it.

The twentieth century has seen the greatest war there has ever been, and still the world goes on preparing for greater destruction than before. There is a need for the Second Coming to put that right The world has not yet heard the message that was heralded by the angels.
I agree with what the speaker has said that we might have Covenants of the League of Nations, Geneva and Locarno Pacts, Kellogg Agreements among all nations that war shall be outlawed, but we have not reached peace until there is a complete change of heart among the nations, and we want it not only in nations but in the individuals.

It is by such messages as hers (Miss Pankhurst's) delivered far and wide, that the cause of peace can be advanced, and I wish that the message we have listened to tonight could be delivered to millions here and in America and on the Continent of Europe.

I would like, on your behalf, personally to thank Miss Pankhurst, and to say with what gladness I have heard the message she has given.'" Quarterly of the Scripture Testament League.

12 Chapter 12

Verses 1-4
Faith as Exemplified in Abraham
Genesis 12:1-4 , Genesis 12:7-9 ; Genesis 13:14-18
INTRODUCTORY WORDS
1. Does God still speak to men as He spoke to Abraham? Our Scripture opens with the statement, "Now the Lord had said unto Abram * *." If the Lord said something to Abraham, may He not also say something to us? Does the Lord still guide men into His perfect will?

The Lord said unto Abraham, "Get thee * * unto a land that I will shew thee." The Lord, therefore, undertook to guide Abraham along the way; does He guide us? What we want to know is whether it is possible for a man in the 20th century A. D. to have a contact, personal and direct, with God, such as Abraham had centuries before Christ? Has God changed in His methods?

There is one thing we know; God's direct method of dealing with men is seen from the first verse of the Bible to the last verse of the Bible. We believe that He is now doing the same thing.

Are the ones reading these words guided of God?

2. Does God still make promises to men? God said unto Abraham, "I will make of thee a great nation, and I will bless thee, and make thy name great; and thou shalt be a blessing."

Are the days past and gone when we can count on God's direct promises to us? We know that the Lord told the disciples, "I am with you"; and we know that He said that He would be with us to the end of the world. Is He, therefore, with us personally and individually?

If you feel that you are left out, is it because God left you out, or is it because you yourself have never yielded to Him? because you have never shown any willingness to follow when He spoke?

3. Did the promise God made to Abraham fail? God said:

(1) That He would show Abraham a land; and He did. He showed him the land of Canaan, and told him that He would give that land unto him, and unto his seed.

(2) He told Abraham that He would make of him a great nation. He has done this. What people is there like unto the people of Israel? This is a nation from the loins of Abraham.

(3) He told Abraham that He would make his name great. Is Abraham's name great? Even the rebellious rulers of Israel said, "We have Abraham to our father."

(4) God said, "I will bless them that bless thee, and curse him that curseth thee." We believe that this is true to this day. God pity the individuals, or the nations, which set themselves against the Children of Israel, Abraham's seed; God's curse will rest upon them; the years have proved this. On the other hand, those who bless Abraham's seed are blessed.

4. Did Abraham prove himself a man of faith? Genesis 12:4 begins, "So Abram departed, as the Lord had spoken unto him." In the Book of Hebrews it says that he went out not knowing whither he went. How many saints are there, today, who would pack up their goods, take their families, and start anywhere without knowing where they were going? Abraham did this. Genesis 12:4 tells us, "Abram departed, as the Lord had spoken unto him." Genesis 12:5 says, "They went forth to go into the land of Canaan." Genesis 12:6 says "Abram passed through the land." Genesis 12:8 , "He removed from thence unto a mountain on the east." Genesis 12:9 , "And Abram journeyed, going on still toward the south." Genesis 12:10 says, "Abram went down into Egypt."

I. FAITH WAVERING (Genesis 12:9-12)
As Abraham moved along his way, he found difficulties. Tests always follow the walk of faith.

1. The promise restated. The 7th verse of Genesis 12:1-20 says, "And the Lord appeared unto Abram, and said, Unto thy seed will I give this land." He delights in holding before us what He has in view. It is this that we need to keep before our eyes.

David said, "I have set the Lord always before me." Of Moses it is written that he saw the invisible. True men of God look far beyond the present, into the future.

2. The famine. Genesis 12:10 tells us that there was a famine in the land. It did not seem at all as Abraham, perhaps, had imagined. When the famine came Abraham went down into Egypt to sojourn there. Abraham seemed to forget that wherever God sends us, He can keep us. God proved, in later years, that He could feed obedient servants with manna for bread; and with quails for meat. He proved that He could take water out of a flinty rock, where there was no water. Abraham, however, had not known this, and he went down to Egypt.

3. Sarah was taken. When they arrived in Egypt Abraham said unto his wife, "I know that thou art a fair woman to look upon: therefore it shall come to pass, when the Egyptians shall see thee, that they shall say, This is his wife: and they will kill me, but they will save thee alive." Whenever we get down into Egypt, our faith wavers. God had said, "Unto thee, and to thy seed," and Sarah was a party to the promise; yet, Abraham was afraid for Sarah's safety.

Did he not know that God could take care of Sarah? We know it, for God took care of two million people as they journeyed through a wilderness infested with all kinds of pests and diseases.

II. FAITH TRUSTING (Genesis 13:8-10)
1. The conflict. In Genesis 13:7 of chapter 13, we learn that there was a strife which came up between the herdsmen of Lot and the herdsmen of Abraham. Even among saints, such conflicts are liable to arise.

2. A magnanimous spirit. When Abraham saw that it would be necessary to sever himself and his cattle from Lot and his cattle, Abraham said, "Is not the whole land before thee? separate thyself, I pray thee, from me: if thou wilt take the left hand, then I will go to the right; or if thou depart to the right hand, then I will go to the left."

When we are walking with God, we do not need to worry about even the things which are our own.

3. Lot's choice. When Lot was given the opportunity of his choice, we read that he "Beheld all the plain of Jordan, that it was well watered every where." So Lot chose the way that led down to Sodom and Gomorrah.

4. God's word to Abraham. After Lot was gone, the Lord appeared unto Abraham, and said unto him, "Lift up now thine eyes, and look from the place where thou art northward, and southward, and eastward, and westward: for all the land which thou seest, to thee will I give it, and to thy seed for ever."

God will always care for the one who is open-hearted and open-handed toward his fellow man. God will always provide the needs of the man who will trust Him, in faith. So it was that Abraham removed his tent, and dwelt in the plain of Mamre. The very word "Mamre" means "fatness." Is that where we are dwelling? Let us be very careful to get into the place where God can bless us.

III. FAITH INQUIRING (Genesis 15:1-2)
1. God's words of comfort. Genesis 15:1 of chapter 15 opens with the statement, "After these things the word of the Lord came unto Abram." Does the word of the Lord come to you? The word of the Lord came to Abraham in a vision. Does God come to you in visions upon your bed, in your dreams, in His Word, in His providences, in the hour when you seek His face in prayer? To Abraham God said, "Fear not, Abram: I am thy shield, and thy exceeding great reward." We have come into a blessed place, in faith, when we learn that it is God, and not us, that gives the victory.

2. Abraham's inquiry. "And Abram said, Lord God, what wilt Thou give me, seeing I go childless?" Abraham was reminding God that His promise depended absolutely and entirely upon his having a seed; yet, he was childless. The months were fast slipping by; the years were multiplying; and Abraham said, "Behold, to me Thou hast given no seed," How often does God seem to hold back the fulfillment of His promise for the while i We must remember, however, that a promise deferred, is not a promise broken.

3. Where faith caught a vision. During the time of Abraham's inquiry the Lord brought him forth abroad, and said, "Look now toward Heaven, and tell the stars, if thou be able to number them: and He said unto him, So shall thy seed be." This time we read in Genesis 15:6 , "And he believed in the Lord; and He counted it to him for righteousness."

Then the Lord said unto Abraham, "I am the Lord that brought thee out of Ur of the Chaldees, to give thee this land to inherit it." Thank God for the Abraham; thank God that he had a faith which could accept the promise!

We wonder how many of us have such a faith?

IV. FAITH WORSHIPING (Genesis 17:1-3)
1. The glorious fellowship. Abraham had now become 90 years of age. His wife was about 80. The years were fast flying, and the seed had not yet been born. It was at this time that the Lord appeared to Abraham, and said, "I am the Almighty God; walk before Me, and be thou perfect."

Can a man be perfect before God perfect in his faith, and in his life? Certainly, he can; for God would not ask of us that which we, empowered by the Holy Ghost, cannot do.

2. An overwhelming promise. "I will make My Covenant between Me and thee, and will multiply thee exceedingly." How wonderful for God to make a tryst, a Covenant between Himself and men. This is just like our Lord. We sing, "Blest be the tie that binds"; and we think of saints bound together; but here is a tie more precious, a life bound to God. I "will multiply thee exceedingly." Has not God also said to us that He will bless us with all spiritual blessings? Has He not even said that He will do exceeding abundantly above all that we ask or think, according to the power that worketh in us?

3. The worshiping servant. Genesis 17:3 says, "And Abram fell on his face: and God talked with him." The accomplishments of faith never make one proud or self-centered. The closer God draws to us; the larger His promise of blessing, the more do we feel like falling down upon our faces in hallowed adoration and worship.

V. FAITH SEEING THINGS DESTINED TO COME TO PASS (Genesis 18:17-18)
1. The visit of three men from Heaven. The Lord and two angels came to Abraham, as he stood in his tent door in the heat of the day. The man of faith, who walked with God, arose immediately, and ran to meet them from the tent door, bowing himself toward the ground. He welcomed his Heavenly Visitors, hastened to wash their feet, and bade them sit under a tree while he brought them a morsel of bread.

It was a wonderful visitation. We read that Abraham said to Sarah, "Make ready quickly three measures of fine meal, knead it, and make cakes upon the hearth." Meanwhile, Abraham ran unto the herd, and fetched a calf tender and good. He gave it unto a young man, who hasted to dress it. Then Abraham took butter and milk, and the calf which he had dressed and set it before them.

Would you not love to do as much for your Lord? If He came to your house, would you not give Him the very best? Certainly you would. Then why not do it now?

2. A revelation. As they sat together, the Lord said unto Abraham, "Sarah thy wife shall have a son." Sarah heard it in the tent door, and she laughed. She laughed because she was old, and Abraham was older. The angel quickly reproved Sarah by saying, "Is any thing too hard for the Lord?" However, Sarah believed God, In the Book of Hebrews we read, "Through faith also Sarah herself received strength to conceive seed." Her faith gave her the strength.

3. The second revelation. As they were together that day, the Lord said, "Shall I hide from Abraham that thing which I do; seeing that Abraham shall surely become a great and mighty nation, and all the nations of the earth shall be blessed in him? For I know him, that he will command his children and his household after him, and they shall keep the way of the Lord."

Here is something very remarkable. God is going to tell Abraham what He is about to do to Sodom and Gomorrah, and the reason for the Divine confidence is because He knew of Abraham's future, and because He knew also of his family fidelity. If we expect God to show us things, we must live worthy of His Name.

4. Faith praying. Genesis 18:23 tells us that Abraham drew near to pray concerning the destruction of Sodom, for he knew that his nephew, Lot, and Lot's family were in Sodom.

Abraham's faith was not wavering so far as God was concerned, but his faith in his nephew's faithfulness wavered. "God remembered Abraham" and sent Lot out of the midst of the overthrow. The man of faith proved to be a man of prayer.

VI. FAITH'S GREATEST TEST AND TRIUMPH (Genesis 22:2 ; Genesis 22:5 ; Genesis 22:12)
1. God's call to Abraham to sacrifice his son. In answer to faith Isaac had now been born; he was the well-beloved of his father. God, however, said unto Abraham, "Take now thy son, thine only son Isaac, whom thou lovest * * and offer him there for a burnt offering."

Here is perhaps the greatest mark of Abraham's faith. He had waited long for Isaac to be born, and when he came, Abraham knew that God's promise was in course of fulfillment; for the promise had been, "Unto thee, and to thy seed." In Isaac, Abraham saw centered, everything God had ever promised him. Everything therefore was in the balance. Even the birth of Christ, according to the flesh, was in the balance.

2. A faithful obedience. We read in the Book of Acts of the obedience of faith. Here is an example of it that is unparalleled. "And Abraham rose up early in the morning, and saddled his ass, and took two of his young men with him, and Isaac his son."

3. Where faith triumphed even over death. As the two of them walked on together; Isaac, with the wood upon his shoulders; Abraham with the fire and the knife in his hand; Isaac said unto his father, "My father": and he said, "Here am I, my son." "And he said, Behold the fire and the wood: but where is the lamb for a burnt offering?" And Abraham said, "My son, God will provide Himself a lamb."

When they came to the place, Isaac was bound and laid upon the wood, and Abraham stretched forth his hand, and took the knife to slay his son. Did Abraham expect to slay him?

Abraham meant simply this (it is expressed in the Book of Hebrews): "Accounting that God was able to raise him up, even from the dead; from whence also he received him in a figure."

As Abraham heard the Voice commanding him to stay his hand, and he saw the ram caught in the thicket ready to be sacrificed instead of his son, Abraham saw the day of Christ and was glad.

VII. FAITH'S FINAL PROVIDENCE (Genesis 24:3-4)
1. Abraham's command to his servant. Abraham was old, well stricken in years, and he knew that he must soon be going the way of all men. His heart dwelt upon his son Isaac. If Christ was to be born of the seed of Abraham, Isaac must have a wife. Therefore, Abraham told his servant that ruled over all he had, "Put, I pray thee, thy hand under my thigh, and I will make thee swear by the Lord, the God of Heaven." What was the oath that Abraham demanded of his servant? Here it is, "Thou shalt not take a wife unto my son of the daughters of the Canaanites, among whom I dwell: but thou shalt go unto my country, and to my kindred, and take a wife unto my son Isaac."

2. Abraham's faith in the successful issue of his command. Immediately Abraham's servant said unto him, "Peradventure the woman will not be willing to follow me unto this land." Abraham replied with words which breathed the spirit of his faith: "The Lord God of Heaven, which took me from my father's, house, and from the land of my kindred, and which spake unto me, and that sware unto me, saying, Unto thy seed will I give this land; he shall send His angel before thee, and thou shalt take a wife unto my son from thence." Abraham knew that God would not fail him in this.

3. What came to pass. When the servant of Abraham arrived in the far country, he had not finished praying, when, lifting up his eyes, he saw Rebekah coming, and the damsel, having filled her water pitcher, gave him to drink, and then drew water and filled the troughs for the camels.

The next morning Abraham's servant said, "Send me away unto my master," and the. mother of Rebekah said, "Wilt thou go with this man?" and she said, "I will go." As they left that day, Rebekah's brother and mother called out after her daughter, "Be thou the mother of thousands of millions, and let thy seed possess the gate of those which hate them." It was not long until the happy marriage was consummated in the tent of Sarah. God had vindicated the faith of the man who was His friend. As we close, we call upon every young man and young woman who reads these words to join Abraham in the life of faith. When you pray, "believe that ye receive them (the things that you ask for), and ye shall have them." Let faith do her perfect work.

AN ILLUSTRATION
I want to remind you of one picture. In Job 38:35 we read that the Lord said to Job, "Canst thou send lightnings, that they may go, and say unto thee, Here we are?" No, Job could not do it But God can. He sends the lightnings on their mission, and they go to Him, and say, Here we are! But, as I read these words * * I was overwhelmed as I thought of the contrast between the lightnings, which instantly obey God's voice, and so many Christians, laggards who should be running, shirkers giving way to self-indulgence, men and women who put their hands to the plow and turn back, some who say "I go, sir," and go not! What might it mean if 3,000 people here this evening heard God's bidding and said, like the lightnings, "Here we are!"

You will have read how twice since September Mussolini has ordered a test mobilization of the whole Italian people. At his word they stood ready as a nation to follow their leader, and do his bidding. They said "Here we are." Is Christ the Son of God, who bought us with His own Blood, to find His followers less responsive, less unreservedly at His disposal? * * * May there be a collective response from Christ's warriors, "Here we are"? F. H.

Verses 5-10
Abram, the Tent Dweller
Genesis 12:5-10

INTRODUCTORY WORDS
The outstanding characteristic in Abram was his pilgrim nature. Perhaps it would be better to say, "nature by grace," inasmuch as Abram became a pilgrim through faith.

1. "Abram * * departed out of Haran" (Genesis 12:4).

2. "Abram * * went forth to go into the land of Canaan" (Genesis 12:5).

3. "Abram passed through the land" (Genesis 12:6).

4. "Abram * * removed from thence" (Genesis 12:8).

5. "Abram journeyed, going * * south" (Genesis 12:9).

6. "Abram went down into Egypt" (Genesis 12:10),

7. "Abram went up out of Egypt" (Genesis 13:1).

8. "Abram removed his tent" (Genesis 13:18).

These Scriptures will be enlarged upon later. We want to note merely one fact Abram was a tent dweller. He was a pilgrim. He knew no abiding city.

The result of all this was that Abram lived looking for a "city * * whose Builder and Maker is God." He was in the world, but was not of it. He set his affection on the things above. He laid tip for himself treasures in Heaven.

While Abram dwelt upon this earth, many more years than any of us may ever hope to dwell, yet, he always felt himself a stranger.

We came across from Los Angeles to Chicago recently. En route we learned the story of a wonderful river which gladdens the desert. The name of the river is The Humbolt. It was described to us as the longest short river in the world. From its source to its mouth it is, by airline, three hundred miles long, and yet, it measures in its curving trails eleven hundred miles. Its valleys pasture the largest cattle ranches in the world. One ranch alone covers one hundred and seventy thousand acres of land and pastures eight thousand head of cattle. The river runs its way carrying blessings wherever it goes, and then at its mouth it simply sinks out of sight, and is lost to human knowledge.

As we got the details of this river, we wondered if our lives should not be patterned after it. The span of our life may not be many years, and yet, we may migrate here and there, covering many lands and many peoples. We run, as this river runs, through arid lands in need of the Water of Life. If our lives are what they ought to be, thousands may be refreshed by us. When at last our testimony is completed we should gladly sink out of sight, and pass on into the City whose Builder and Maker is God.

Abram's life was indeed a most beautiful fulfilment of this type. He moved among men as a tent dweller with no continuing city, and yet, everywhere he went he left untold blessings behind him. His life passed on out of the sight of men, and yet, until this day the memory of his words and deeds come down to us to bless us. Thank God for such a life!

I. ABRAM TOOK OTHERS WITH HIM (Genesis 12:5)
Abram did not go alone when he departed out of Haran. Neither do any of us go alone. Whether our way be right or wrong, there are always others who are carried along with us.

1. Abram took his wife and his nephew with him. If we are going forth to live for God, should we not carry those of our own household with us? Has not God said, "Believe on the Lord Jesus Christ, and thou shalt be saved, and thy house"? Happy is the man who can carry with him into his life of pilgrimage his wife and others of his family. Sad indeed is the lot of that man, or of that woman, who fails in this. Has not God said, "Come thou and all thy house into the ark"?

2. Abram took all the substance that they had gathered together with him. Let us also carry our substance with us in our consecration to Christ. Let us refuse to leave behind our houses and our lands, our stocks and our bonds, and our other possessions. If we are the Lord's, then all that we have is also His.

Our Lord owns the cattle on a thousand hills; the silver and the gold are His, and yet He has given them all unto us, that we, in turn, may bring them back again to Him, for His Word, and work, and will.

II. ABRAM WENT FORTH TO GO (Genesis 12:5 , l.c.)
1. Going into Canaan necessitated going out of Haran. The irrevocable law is that nothing material can be in two places at one time. If we would go in, we must first come out.

This fact carries a great lesson in consecration. Often some young Christian thinks that he or she can come to Christ and lay all on the altar of sacrifice without first having separated themselves from the world. Such a dedication God will not, and cannot accept. Only clean and separated lives are prepared for consecration.

2. Having come out of the old (out of Haran), it was necessary to have a full purpose to enter in. To be merely a separated Christian is not enough. A vessel that is thoroughly cleansed is of no benefit to any one, if it is forever left on the shelf. To be passively good is not enough. To come out of the world is not enough. To leave everything is not enough.

3. Having come out, they entered in. The closing phrase of Genesis 12:5 , reads, "And into the land of Canaan they came." This is what we call the realization of an objective. It is a high aim, attained; a goal, reached. Too many start out well. They promise much, their intentions are good, however, they fall by the way. They are saved, they leave Egypt by the blood, yet they wander about in the wilderness all of their lives, and finally die in the wilderness without ever entering into the land of Canaan.

Christ told the parable of the sower, and how some seed immediately sprang up, but soon withered away, because it had no depth of soil. The Apostle Paul wrote, "Ye did run well; who did hinder you?" Let us go through with God.

III. AND ABRAM PASSED THROUGH (Genesis 12:6)
1. The journey from Haran to Canaan was not strewn with roses. It is not an easy thing to go all the way with God. The real follower of Christ will find many to antagonize his consecration and full surrender.

The story is told of the building of the Brooklyn bridge. When the great screw was turning, grinding out the way down to solid rock, upon which the pillars that swung the bridge were to rest, the assistant called the chief engineer to find out if they had struck bedrock. The chief merely looked down into the great hole, watched the screw working, and cried, "No, you are not to bedrock." Later, when the chief looked in he gave quick orders to stop the engine. The assistant asked, "How did you know that we had struck bedrock?" He replied, "The screw was shooting fire," Whenever we get to bedrock in our Christian experience, it always shoots fire.

2. There are many things which we must pass through. We must pass through the love of self-ease. We must pass through the land of self-pride, where the plaudits of the people are our chief asset. We must pass through the valley of disappointment, and the vale of disrupting and disheartening Influences.

When Stephen went through with God he closed his eyes to the madness of the mob, and kept them open toward the "glories of the Risen Christ.

When Paul went through with God he cried, "I go bound in the spirit unto Jerusalem, not knowing the things that shall befall me there: save that the Holy Ghost witnesseth in every city, saying that bonds and afflictions abide me."

When Christ faced the Cross, "Having loved His own * * He loved them unto the end." Let us gladly pass through anything and everything so that we may win Christ and be found in Him.

IV. ABRAM REMOVED PROM THENCE (Genesis 12:8)
1. There is always a danger of the Christian becoming satisfied with present attainment. Abram encamped at different places, as he passed through, en route to Canaan. Genesis 12:7 tells us that at one of these camps the Lord appeared unto Abram, saying, "Unto thy seed will I give this land." At that time Abram builded an altar unto the Lord. However, he did not stay there. The very next sentence reads, "He removed from thence."

The three disciples on the Mount of Transfiguration wanted to build three tabernacles, one for Moses, one for Elias, and one for Christ. It seems as though their idea was to conserve the marvelous vision of the Transfiguration. They, doubtless, would have been delighted to tent forever under the spell of that glorious hour. However, at the foot of the mountain there was work to be done. A son was there who needed the touch of the Divine Christ.

We, too, have had experiences which were precious to us, and we are in danger of wanting to abide in the memory of those delightful hours. This cannot be. God wants us to go on.

2. There is always something better farther on. The Apostle Paul reached, as we see it, a position in Christ far beyond the highest dreams of most saints. Was Paul satisfied? Did Paul want to pitch his tent, and dwell in the joy of his attainments? Not he.

Paul said, "Not as though I had already attained, either were already perfect." He also said, "I press toward the mark for the prize of the high calling of God in Christ Jesus."

There never comes a time in the Christian life that we reach the summit of our possibilities. We never enter into all of our possessions. It is always better higher up. The pastures are always greener farther on. There is still much land to be possessed.

V. ABRAM JOURNEYED, GOING ON STILL (Genesis 12:8-9)
This links us on to what we have just been saying.

1. In seeking God's best we must show all perseverance. There is a remarkable verse which says, "We shall reap, if we faint not." There is another verse, which we delight to link with this one, "Faint, yet pursuing."

Gideon and his group, wearied and worn with the strain of battle, were going on still. They had not yet fulfilled their mission; therefore, although tired and faint, they still pursued.

When Joash, king of Israel, came unto Elisha, Elisha commanded him to take bows and arrows. Then he said, "Open the window eastward. And * * shoot." As Joash shot, Elisha said, "The arrow of deliverance from Syria." Then he commanded Joash to smite upon the ground and he smote thrice. Then Elisha said, "Thou shouldest have smitten five or six times; then hadst thou smitten Syria till thou hadst consumed it: whereas now thou shalt smite Syria but thrice." Plow many of us stay our hand before we have completed our task!

2. In seeking God's best we must journey on still. The little song says, "Never give up." There are some saints who, as they grow older, relax from their ardor of service. One man told me that he had made his fortune, and that he was going to spend the rest of his life traveling and having a good time. Why should he not have gone on still?

When you study the 11th of Hebrews, you will find that that galaxy of sons and daughters died in the faith. They never ceased in their warfare until they had won their crowns.

VI. ABRAM WENT DOWN INTO EGYPT TO SOJOURN (Genesis 12:10)
Turning aside has its dangers. Our verse tells us that there was a famine in the land. It was because of that famine that Abram went down into Egypt. He did not go down there to dwell, but to sojourn. We are not sure that he did wrong, but we are sure that this side trip caused Abram trouble.

It was in Egypt that Abram had trouble with Pharaoh because of his wife. Abram went down to sojourn, but Pharaoh sent him away, and his wife, and all that he had. There are several lessons here for us.

1. There was no compatibility between Abram and Pharaoh. Two cannot dwell together except they be agreed. Abram in Egypt was Abram in trouble. He may have had food for his body, but he had plagues for his soul. The Children of Israel, on one occasion, cried unto the Lord for flesh. The Lord gave them the desire of their heart, but sent leanness into their souls. Sometimes physical bounties cause spiritual dearth.

2. We must guard against taking side trips from God. Some believers who are faithful at home, will go into another city or state and live carelessly, and perhaps, grievously. They make short sojourns now and then into the enemy's country. While there, they do as the people do; they go where the people go; they throw off the constraint of the narrow way, to enjoy the diversions of the broad way. Such a course, is always fraught with danger and leads to disaster.

The true believer has neither time nor heart for sojourning in the world. If he does go down, he will not only hurt himself but he will bring the plagues of God upon everybody else because of the evil of his way. Let us never turn to the right hand nor to the left, but, keeping our eyes on the goal, press bravely toward the Heavenly Kingdom.

VII. ABRAM WENT UP OUT OF EGYPT (Genesis 13:1)
1. We are happy that Abram did not stay in the far country. He fell in the mire, but God lifted him out. He wandered for a moment, but he quickly returned to the right path.

When we think of Abram, we think of various times when he wandered away from God, but these wanderings were no more than eddies in the general stream of his life. We should not judge this mighty man by the acts of unbelief which now and then beset him. We should judge him by the great trend of his life. When God gave the final recount of Abram, He did not say, "By unbelief Abraham did this or that." He did say, "By faith Abraham."

Abram did go down into Egypt, but, thank God, he went up out of Egypt. The little babe did fall down, but it got up again, and for many years walked on both feet.

2. We are happy that there is restoration for all who stumble by the way. The potter saw his vessel marred, so he made it again. God saw Abram wandering, but He brought him back. God did not cast away the man who, under the exigency of the famine, went down for a sojourn; into Egypt. God did allow Abram to get into trouble in Egypt, so that Pharaoh cast him out. Have you not read, "If we confess our sins, He is faithful and just to forgive us our sins, and to cleanse us from all unrighteousness"?

The goodness of God in the restoration of those who wander from His path should never be used as an excuse to backslide. Remember, Abram was restored and brought out of Egypt, but he was not brought out until first he experienced great travail of soul concerning his wife. God will bring us out, but He will bring us out through bitterness of spirit. It never pays to wander.

AN ILLUSTRATION
SOLDIERS AND SAILORS

"' If because you are Christians you promise yourselves a long lease of temporal happiness, free from troubles and afflictions, it is as if a soldier going to the wars should promise himself peace and continual truce with the enemy; or as if a mariner committing himself to the sea for a long voyage, should promise himself nothing but fair and calm weather, without waves and storms; so irrational is it for a Christian to promise himself rest here upon earth,' Experience abundantly confirms this, and yet who would not be a soldier of the Cross? And, being so, who would wish to be a featherbed soldier, never flushing one's sword, or smelling powder. If there be no war there can be no victory; ease is therefore our loss and hindrance. What we need is not freedom from conflict, but abundance of faith. Trials would little try us if we had more confidence in God, and afflictions would have small power to afflict us if we laid up our heart's Joy and confidence in the Lord alone. Nearness to God is the one desideratum.

O Lord, draw us very near Thee, and then we shall dwell in peace though the whole world should battle with us." C. H. S.

Verses 7-9
Faith as Exemplified in Abraham
Genesis 12:1-4 , Genesis 12:7-9 ; Genesis 13:14-18
INTRODUCTORY WORDS
1. Does God still speak to men as He spoke to Abraham? Our Scripture opens with the statement, "Now the Lord had said unto Abram * *." If the Lord said something to Abraham, may He not also say something to us? Does the Lord still guide men into His perfect will?

The Lord said unto Abraham, "Get thee * * unto a land that I will shew thee." The Lord, therefore, undertook to guide Abraham along the way; does He guide us? What we want to know is whether it is possible for a man in the 20th century A. D. to have a contact, personal and direct, with God, such as Abraham had centuries before Christ? Has God changed in His methods?

There is one thing we know; God's direct method of dealing with men is seen from the first verse of the Bible to the last verse of the Bible. We believe that He is now doing the same thing.

Are the ones reading these words guided of God?

2. Does God still make promises to men? God said unto Abraham, "I will make of thee a great nation, and I will bless thee, and make thy name great; and thou shalt be a blessing."

Are the days past and gone when we can count on God's direct promises to us? We know that the Lord told the disciples, "I am with you"; and we know that He said that He would be with us to the end of the world. Is He, therefore, with us personally and individually?

If you feel that you are left out, is it because God left you out, or is it because you yourself have never yielded to Him? because you have never shown any willingness to follow when He spoke?

3. Did the promise God made to Abraham fail? God said:

(1) That He would show Abraham a land; and He did. He showed him the land of Canaan, and told him that He would give that land unto him, and unto his seed.

(2) He told Abraham that He would make of him a great nation. He has done this. What people is there like unto the people of Israel? This is a nation from the loins of Abraham.

(3) He told Abraham that He would make his name great. Is Abraham's name great? Even the rebellious rulers of Israel said, "We have Abraham to our father."

(4) God said, "I will bless them that bless thee, and curse him that curseth thee." We believe that this is true to this day. God pity the individuals, or the nations, which set themselves against the Children of Israel, Abraham's seed; God's curse will rest upon them; the years have proved this. On the other hand, those who bless Abraham's seed are blessed.

4. Did Abraham prove himself a man of faith? Genesis 12:4 begins, "So Abram departed, as the Lord had spoken unto him." In the Book of Hebrews it says that he went out not knowing whither he went. How many saints are there, today, who would pack up their goods, take their families, and start anywhere without knowing where they were going? Abraham did this. Genesis 12:4 tells us, "Abram departed, as the Lord had spoken unto him." Genesis 12:5 says, "They went forth to go into the land of Canaan." Genesis 12:6 says "Abram passed through the land." Genesis 12:8 , "He removed from thence unto a mountain on the east." Genesis 12:9 , "And Abram journeyed, going on still toward the south." Genesis 12:10 says, "Abram went down into Egypt."

I. FAITH WAVERING (Genesis 12:9-12)
As Abraham moved along his way, he found difficulties. Tests always follow the walk of faith.

1. The promise restated. The 7th verse of Genesis 12:1-20 says, "And the Lord appeared unto Abram, and said, Unto thy seed will I give this land." He delights in holding before us what He has in view. It is this that we need to keep before our eyes.

David said, "I have set the Lord always before me." Of Moses it is written that he saw the invisible. True men of God look far beyond the present, into the future.

2. The famine. Genesis 12:10 tells us that there was a famine in the land. It did not seem at all as Abraham, perhaps, had imagined. When the famine came Abraham went down into Egypt to sojourn there. Abraham seemed to forget that wherever God sends us, He can keep us. God proved, in later years, that He could feed obedient servants with manna for bread; and with quails for meat. He proved that He could take water out of a flinty rock, where there was no water. Abraham, however, had not known this, and he went down to Egypt.

3. Sarah was taken. When they arrived in Egypt Abraham said unto his wife, "I know that thou art a fair woman to look upon: therefore it shall come to pass, when the Egyptians shall see thee, that they shall say, This is his wife: and they will kill me, but they will save thee alive." Whenever we get down into Egypt, our faith wavers. God had said, "Unto thee, and to thy seed," and Sarah was a party to the promise; yet, Abraham was afraid for Sarah's safety.

Did he not know that God could take care of Sarah? We know it, for God took care of two million people as they journeyed through a wilderness infested with all kinds of pests and diseases.

II. FAITH TRUSTING (Genesis 13:8-10)
1. The conflict. In Genesis 13:7 of chapter 13, we learn that there was a strife which came up between the herdsmen of Lot and the herdsmen of Abraham. Even among saints, such conflicts are liable to arise.

2. A magnanimous spirit. When Abraham saw that it would be necessary to sever himself and his cattle from Lot and his cattle, Abraham said, "Is not the whole land before thee? separate thyself, I pray thee, from me: if thou wilt take the left hand, then I will go to the right; or if thou depart to the right hand, then I will go to the left."

When we are walking with God, we do not need to worry about even the things which are our own.

3. Lot's choice. When Lot was given the opportunity of his choice, we read that he "Beheld all the plain of Jordan, that it was well watered every where." So Lot chose the way that led down to Sodom and Gomorrah.

4. God's word to Abraham. After Lot was gone, the Lord appeared unto Abraham, and said unto him, "Lift up now thine eyes, and look from the place where thou art northward, and southward, and eastward, and westward: for all the land which thou seest, to thee will I give it, and to thy seed for ever."

God will always care for the one who is open-hearted and open-handed toward his fellow man. God will always provide the needs of the man who will trust Him, in faith. So it was that Abraham removed his tent, and dwelt in the plain of Mamre. The very word "Mamre" means "fatness." Is that where we are dwelling? Let us be very careful to get into the place where God can bless us.

III. FAITH INQUIRING (Genesis 15:1-2)
1. God's words of comfort. Genesis 15:1 of chapter 15 opens with the statement, "After these things the word of the Lord came unto Abram." Does the word of the Lord come to you? The word of the Lord came to Abraham in a vision. Does God come to you in visions upon your bed, in your dreams, in His Word, in His providences, in the hour when you seek His face in prayer? To Abraham God said, "Fear not, Abram: I am thy shield, and thy exceeding great reward." We have come into a blessed place, in faith, when we learn that it is God, and not us, that gives the victory.

2. Abraham's inquiry. "And Abram said, Lord God, what wilt Thou give me, seeing I go childless?" Abraham was reminding God that His promise depended absolutely and entirely upon his having a seed; yet, he was childless. The months were fast slipping by; the years were multiplying; and Abraham said, "Behold, to me Thou hast given no seed," How often does God seem to hold back the fulfillment of His promise for the while i We must remember, however, that a promise deferred, is not a promise broken.

3. Where faith caught a vision. During the time of Abraham's inquiry the Lord brought him forth abroad, and said, "Look now toward Heaven, and tell the stars, if thou be able to number them: and He said unto him, So shall thy seed be." This time we read in Genesis 15:6 , "And he believed in the Lord; and He counted it to him for righteousness."

Then the Lord said unto Abraham, "I am the Lord that brought thee out of Ur of the Chaldees, to give thee this land to inherit it." Thank God for the Abraham; thank God that he had a faith which could accept the promise!

We wonder how many of us have such a faith?

IV. FAITH WORSHIPING (Genesis 17:1-3)
1. The glorious fellowship. Abraham had now become 90 years of age. His wife was about 80. The years were fast flying, and the seed had not yet been born. It was at this time that the Lord appeared to Abraham, and said, "I am the Almighty God; walk before Me, and be thou perfect."

Can a man be perfect before God perfect in his faith, and in his life? Certainly, he can; for God would not ask of us that which we, empowered by the Holy Ghost, cannot do.

2. An overwhelming promise. "I will make My Covenant between Me and thee, and will multiply thee exceedingly." How wonderful for God to make a tryst, a Covenant between Himself and men. This is just like our Lord. We sing, "Blest be the tie that binds"; and we think of saints bound together; but here is a tie more precious, a life bound to God. I "will multiply thee exceedingly." Has not God also said to us that He will bless us with all spiritual blessings? Has He not even said that He will do exceeding abundantly above all that we ask or think, according to the power that worketh in us?

3. The worshiping servant. Genesis 17:3 says, "And Abram fell on his face: and God talked with him." The accomplishments of faith never make one proud or self-centered. The closer God draws to us; the larger His promise of blessing, the more do we feel like falling down upon our faces in hallowed adoration and worship.

V. FAITH SEEING THINGS DESTINED TO COME TO PASS (Genesis 18:17-18)
1. The visit of three men from Heaven. The Lord and two angels came to Abraham, as he stood in his tent door in the heat of the day. The man of faith, who walked with God, arose immediately, and ran to meet them from the tent door, bowing himself toward the ground. He welcomed his Heavenly Visitors, hastened to wash their feet, and bade them sit under a tree while he brought them a morsel of bread.

It was a wonderful visitation. We read that Abraham said to Sarah, "Make ready quickly three measures of fine meal, knead it, and make cakes upon the hearth." Meanwhile, Abraham ran unto the herd, and fetched a calf tender and good. He gave it unto a young man, who hasted to dress it. Then Abraham took butter and milk, and the calf which he had dressed and set it before them.

Would you not love to do as much for your Lord? If He came to your house, would you not give Him the very best? Certainly you would. Then why not do it now?

2. A revelation. As they sat together, the Lord said unto Abraham, "Sarah thy wife shall have a son." Sarah heard it in the tent door, and she laughed. She laughed because she was old, and Abraham was older. The angel quickly reproved Sarah by saying, "Is any thing too hard for the Lord?" However, Sarah believed God, In the Book of Hebrews we read, "Through faith also Sarah herself received strength to conceive seed." Her faith gave her the strength.

3. The second revelation. As they were together that day, the Lord said, "Shall I hide from Abraham that thing which I do; seeing that Abraham shall surely become a great and mighty nation, and all the nations of the earth shall be blessed in him? For I know him, that he will command his children and his household after him, and they shall keep the way of the Lord."

Here is something very remarkable. God is going to tell Abraham what He is about to do to Sodom and Gomorrah, and the reason for the Divine confidence is because He knew of Abraham's future, and because He knew also of his family fidelity. If we expect God to show us things, we must live worthy of His Name.

4. Faith praying. Genesis 18:23 tells us that Abraham drew near to pray concerning the destruction of Sodom, for he knew that his nephew, Lot, and Lot's family were in Sodom.

Abraham's faith was not wavering so far as God was concerned, but his faith in his nephew's faithfulness wavered. "God remembered Abraham" and sent Lot out of the midst of the overthrow. The man of faith proved to be a man of prayer.

VI. FAITH'S GREATEST TEST AND TRIUMPH (Genesis 22:2 ; Genesis 22:5 ; Genesis 22:12)
1. God's call to Abraham to sacrifice his son. In answer to faith Isaac had now been born; he was the well-beloved of his father. God, however, said unto Abraham, "Take now thy son, thine only son Isaac, whom thou lovest * * and offer him there for a burnt offering."

Here is perhaps the greatest mark of Abraham's faith. He had waited long for Isaac to be born, and when he came, Abraham knew that God's promise was in course of fulfillment; for the promise had been, "Unto thee, and to thy seed." In Isaac, Abraham saw centered, everything God had ever promised him. Everything therefore was in the balance. Even the birth of Christ, according to the flesh, was in the balance.

2. A faithful obedience. We read in the Book of Acts of the obedience of faith. Here is an example of it that is unparalleled. "And Abraham rose up early in the morning, and saddled his ass, and took two of his young men with him, and Isaac his son."

3. Where faith triumphed even over death. As the two of them walked on together; Isaac, with the wood upon his shoulders; Abraham with the fire and the knife in his hand; Isaac said unto his father, "My father": and he said, "Here am I, my son." "And he said, Behold the fire and the wood: but where is the lamb for a burnt offering?" And Abraham said, "My son, God will provide Himself a lamb."

When they came to the place, Isaac was bound and laid upon the wood, and Abraham stretched forth his hand, and took the knife to slay his son. Did Abraham expect to slay him?

Abraham meant simply this (it is expressed in the Book of Hebrews): "Accounting that God was able to raise him up, even from the dead; from whence also he received him in a figure."

As Abraham heard the Voice commanding him to stay his hand, and he saw the ram caught in the thicket ready to be sacrificed instead of his son, Abraham saw the day of Christ and was glad.

VII. FAITH'S FINAL PROVIDENCE (Genesis 24:3-4)
1. Abraham's command to his servant. Abraham was old, well stricken in years, and he knew that he must soon be going the way of all men. His heart dwelt upon his son Isaac. If Christ was to be born of the seed of Abraham, Isaac must have a wife. Therefore, Abraham told his servant that ruled over all he had, "Put, I pray thee, thy hand under my thigh, and I will make thee swear by the Lord, the God of Heaven." What was the oath that Abraham demanded of his servant? Here it is, "Thou shalt not take a wife unto my son of the daughters of the Canaanites, among whom I dwell: but thou shalt go unto my country, and to my kindred, and take a wife unto my son Isaac."

2. Abraham's faith in the successful issue of his command. Immediately Abraham's servant said unto him, "Peradventure the woman will not be willing to follow me unto this land." Abraham replied with words which breathed the spirit of his faith: "The Lord God of Heaven, which took me from my father's, house, and from the land of my kindred, and which spake unto me, and that sware unto me, saying, Unto thy seed will I give this land; he shall send His angel before thee, and thou shalt take a wife unto my son from thence." Abraham knew that God would not fail him in this.

3. What came to pass. When the servant of Abraham arrived in the far country, he had not finished praying, when, lifting up his eyes, he saw Rebekah coming, and the damsel, having filled her water pitcher, gave him to drink, and then drew water and filled the troughs for the camels.

The next morning Abraham's servant said, "Send me away unto my master," and the. mother of Rebekah said, "Wilt thou go with this man?" and she said, "I will go." As they left that day, Rebekah's brother and mother called out after her daughter, "Be thou the mother of thousands of millions, and let thy seed possess the gate of those which hate them." It was not long until the happy marriage was consummated in the tent of Sarah. God had vindicated the faith of the man who was His friend. As we close, we call upon every young man and young woman who reads these words to join Abraham in the life of faith. When you pray, "believe that ye receive them (the things that you ask for), and ye shall have them." Let faith do her perfect work.

AN ILLUSTRATION
I want to remind you of one picture. In Job 38:35 we read that the Lord said to Job, "Canst thou send lightnings, that they may go, and say unto thee, Here we are?" No, Job could not do it But God can. He sends the lightnings on their mission, and they go to Him, and say, Here we are! But, as I read these words * * I was overwhelmed as I thought of the contrast between the lightnings, which instantly obey God's voice, and so many Christians, laggards who should be running, shirkers giving way to self-indulgence, men and women who put their hands to the plow and turn back, some who say "I go, sir," and go not! What might it mean if 3,000 people here this evening heard God's bidding and said, like the lightnings, "Here we are!"

You will have read how twice since September Mussolini has ordered a test mobilization of the whole Italian people. At his word they stood ready as a nation to follow their leader, and do his bidding. They said "Here we are." Is Christ the Son of God, who bought us with His own Blood, to find His followers less responsive, less unreservedly at His disposal? * * * May there be a collective response from Christ's warriors, "Here we are"? F. H.

13 Chapter 13

Verses 1-14
Abram and Lot
Genesis 13:1-14

INTRODUCTORY WORDS
Let us bring before you the "as" and "so" of the Lord's Return. The days of Lot are likened unto the days of the Coming of the Son of Man.

Our Lord did not hesitate to reach back into the historical, distant past, and then look forward to the prophetical, distant future, and say, "as" and "so."

He knew the details of the days of Lot, for He was there. He knew the details of the day of His Coming, for He lives in one eternal "now," and He is there. That which is "misty" to man is "clear sky" to Him.

In the days of Lot the wickedness of man had come to the full, and the judgments of God, with miraculous power, fell upon man to his utter undoing.

In the days of the Coming of the Son of Man, the world will be ripe in its iniquity and sin; and the judgments of God will again fall in miraculous power.

The judgments of God in those days will be followed in close parallel in the day of Christ's Return to the Mount of Olives. The comparisons of those days of Lot, with the times of the ending of this age, are too many for the space of our study.

With bowed head, we marvel at the majesty of the Lord's vision, as He spoke this "as" and "so." His words went across the whole opinion of man. He dared to say what unregenerate man had never dared or cared to say. The world wants smooth words, and flattering words, words of optimism, and of the "upward trend." Christ spoke words to the contrary.

The world wants us to prophesy "success," Christ prophesied "failure." The Lord even brought the success of the ministrations of the Spirit, and of the Church, in this day of grace, into seeming disrepute. He was, however, in fact, not speaking of the Spirit's failure, nor of the Church's collapse, He was only showing that man, even under such benign privileges, would prove himself altogether corrupted.

The wonder of wonders is that the nineteen hundred years that have passed since our Lord reached back to the days of Lot, and said, "As," and then looked down to the days of His Coming again, and said "so," have proved that the Lord's words were true. The "so" of our day is even now fast running into the mold of the "as" of that early historic day. It is now as it was then. Our conclusion is that we are drawing very near to the days of the Coming of the Son of Man.

Just this one word more. Let no man become discouraged or shaken in his faith by means of the present apostasy, and the prevailing world-wickedness of men. The present day, with all of its sin and sorrow, should only settle, strengthen, and establish faith, for Christ's own prophecy has become history; His "as" has become "so," even as He said.

I. ABRAM WAS VERY RICH (Genesis 13:2)
There are some who imagine that being rich is impossible for real saints. How then about Abram? It is the love of money which is the root of all evil. They who will be rich pierce themselves through with many sorrows.

1. The bane of wealth. The bane of wealth is to love money, and to set one's affection upon it. He who loves his money will make money for money's sake. He will hoard his riches, gloat upon his wealth, and, in every way prove himself miserly. No matter what the need of others may be, he will hoard all he has, and close his ears to every cry of the poor. He will lay his treasures up for himself.

2. The blessing of riches. In the first place, Abram did not obtain his riches through worldly means. It was God who increased his store. When the king of Sodom wanted to enrich Abram, the Patriarch said, "I will not take any thing that is thine, lest thou shouldest say, I have made Abram rich."

Again, Abram never counted himself more than a mere tent dweller. He had much of this world's riches, yet he never set his heart on such things. He lived looking for a City whose Builder and Maker is God. At any moment Abram was ready to let go all that he possessed that he might enter into that richer inheritance above.

One other thing, we are sure that Abram used his goods to help others. His spirit of fairness to his nephew Lot is so plainly seen in today's study, as he gave Lot the first choice of the land, that we believe this same spirit marked his whole career.

II. LOT ALSO WAS RICH (Genesis 13:5)
Why did Christ say, "As in the days of Lot," and not "as in the days of Abraham?" The Lord was giving a picture of world-end conditions. He said that those conditions would be like the days of Lot. Not like Lot, alone, but like the days of Lot.

1. Lot's day was a day of eating and drinking, buying and selling, marrying and giving in marriage. This, some one may say, is the case of all days. True; however, there was something in these very things that distinguishes them. All may eat and drink, all may buy and sell, all may marry and give in marriage, but the ideals that govern these necessary marks of daily living are distinct in different people. Some there are who do good and needed things in a wrong way. They abuse their rightful privileges.

It is all right to eat and drink, it is all wrong to be intemperate, and given to surfeiting. It is all right to marry and to give in marriage, but it is all wrong to be given over to licentiousness and lewdness, and to marry out of the will of the Lord.

It is all right to buy and sell, but it is all wrong to be given over to the love of money, and to heap up treasures for the satisfying of the lustings of the flesh.

Abram did all of these things but he did none of them as Lot did them. Abram sent Eliezar a long way, back to Haran to get a wife for Isaac. Abram was rich, he did not enrich himself on the king of Sodom or the Sodomites.

Lot married his daughters into the fast life of Sodom, and he sought to dwell in Sodom in order to enrich himself with Sodom's money.

The "days of Lot" were days of sinful shame and lusting. Into that method of living and thinking Lot soon became engulfed. His family also became engulfed with him, and so deeply so, that two of his daughters and their husbands were lost in the overthrow of Sodom, while his wife turned back and became a pillar of salt.

III. THEY COULD NOT DWELL TOGETHER (Genesis 13:6)
Abram was rich in cattle. Lot also, who went with him, had flocks and herds and tents. The time came when there was strife between Abram's herdsmen and Lot's herdsmen. Then, they were forced to separate.

Abram said unto Lot, "Let there be no strife, I pray thee, between me and thee * * for we be brethren," In all of this there is a tremendous lesson for us. If two groups cannot agree, and they yet be brethren, let them separate in peace. Striving among saints is very grievous to the Lord, and its fruit is contention, bitterness, and evil words.

In our day we have seen groups of saints who had no vital differences about them, separating from one another simply because they could not agree on some method of operation. If they had merely separated in peace it would not have been so bad, however, they who had been in sweet fellowship immediately after their separation began to malign one another. Why do saints not follow the beautiful spirit which marked Abram's separation from Lot? They separated to avoid strife and not to engender it. Together they could not walk in peace, apart, they could and did maintain a true fraternity.

IV. ABRAM'S CORDIALITY TOWARD LOT (Genesis 13:9)
When the time of separation came, Abram said unto Lot, "Is not the whole land before thee? separate thyself, I pray thee, from me: if thou wilt take the left hand, then I will go to the right; or if thou depart to the right hand, then I will go to the left."

Whatever else may be said this action on the part of Abram was magnanimous. Abram showed nothing at all by way of avarice or of self-seeking. He simply gave his nephew Lot a full sweep of everything, Abram was the senior and he was also the superior. It was Lot who had gone with Abram, not Abram with Lot. Abram could rightfully have taken the first choice; he could even have commanded Lot to have gone to the left, or to the right. He rather gave Lot the place of precedence, and of choice.

Abram was sincerely more concerned with the things of Lot than with his own things. Should not our greatest joy be to prove a blessing to others? Should we forever be thinking of self, living for self, and laying up treasures for self? God forbid.

Jesus Christ went about doing good. When He left Heaven, He left in behalf of others. When He lived, He lived for others. When He died, He died for others. Most remarkable of all, the "others" for whom He lived, to whom He came, and for whom He died, were "enemies." For a good man some would dare to die, but Christ commended His love, in that, while we were yet sinners, He died for us.

The Apostle Paul followed in the footsteps of his Lord. He, also, went about in the interest of others. He yielded up all that the world might have given him, that he might give his best to men.

V. LOT'S SELF-SEEKING (Genesis 13:10-11)
With a free hand before him, Lot, in the spirit of self-consideration and self-advantage, lifted up his eyes. He did not say unto his uncle Abram, "Take thou the choicest of the land." He chose the best for himself. This was all in direct contrast to the spirit that dominated Abram.

The true character of Lot now began to exert itself. He beheld that the plain of the Jordan was well-watered everywhere, so he chose all the plain, and journeyed East. He journeyed into a land that seemed to him to be the garden of the Lord. As he parted that day from Abram, and took up his march he went as he believed into a land of fatness. He felt that prosperity and power were his. No doubt, Lot thought that with the wonderful pastures for his cattle and with Sodom and Gomorrah as the market for their sale, he would soon eclipse his uncle in. riches.

In all of this Lot went contrary to the spirit of his Heavenly Master. God has said, "Seekest thou great things for thyself, seek them not." Again, God has said, "Look not every man on his own things, but every man also on the things of others."

He who lives for self-glory or riches will surely come to poverty. He who seeketh his own will sooner or later succumb under the power of selfishness.

Lot did not seek Divine guidance. He was his own guide. He thought that he could see a long way off, but he was in fact shortsighted. Had Lot gone to God, God would no doubt have told him that while the land he chose seemed a goodly land, yet, it would lead him to poverty instead of plenty, and to sorrow instead of song.

It is not in a man to direct his own steps. The difficulty with us is that we are shortsighted and cannot see afar off. We know not what a day may bring forth. We know not what obstacles lie before us. Let us ask God to make our choices.

VI. PITCHING TOWARD SODOM (Genesis 13:12)
How significant are the words, "Lot dwelled in the cities of the plain, and pitched his tent toward Sodom"! The goal of Lot's ambition was Sodom. The cities of the plain were only steppingstones toward his ideal.

As Lot moved his way toward Sodom, he was steadily pressing toward an ideal which to him seemed the greatest good in life.

He and his wife, no doubt, talked over the wonderful hour when they could reach Sodom, a city which stood for the climax of world dominion and power. Their dream was not only to dwell in Sodom, but to wield the power of plenty and position among its people. Lot sought human greatness and human authority.

It was not a matter of one day, but of weeks and months before Lot attained his ideal. We would ask every young person to ponder the path which they are now treading, and to lift their eyes toward the city of their dreams. Remember, they that will be rich pierce themselves through with many sorrows. Remember, that those who love the world and the things which are in it cannot truly love the Father.

How the words ring out, "But the men of Sodom were wicked and sinners before the Lord exceedingly." Perhaps, as Lot pitched his tent toward Sodom, he was thinking not so much of the villainy of the Sodomites as of his own wealth and attainments.

When wealth, however, is secured at the cost of spiritual life and contact, it will prove a curse instead of a blessing. When, becoming rich is dependent upon becoming mixed and mingled with the wicked and with sinners, riches had better be foregone.

There is something more valuable than money. There is something more profitable than success that something is the favor of the Lord with peace and joy of heart.

VII. ABRAM'S RICH REWARD (Genesis 13:14)
It was just after Lot had separated himself from Abram and had started on his way toward Sodom; it was just after Abram had told Lot that the whole land lay before him, and that he, Lot, could take his choice it was then that the Lord appeared unto Abram.

To Abram the Lord said, "Lift up now thine eyes, and look from the place where thou art northward, and southward, and eastward, and westward: for all the land which thou seest, to thee will I give it, and to thy seed forever."

Surely it is better to let God direct one's life. The Lord has said, "The liberal soul shall be made fat," and God certainly enriched Abram.

When the Lord said to Abram, "All the land which thou seest, to thee will I give it," He included the very land which Abram had just given to Lot.

The sorrow in Lot's choice was that Lot was to attain to a height of glory and honor and power, with riches, only to fall. He got, only to lose. He builded for a fire. He laid up store where moth and rust corrupt.

"With Abram it was different. That which God gave to Abram was by Divine decree secured unto Abram's sons, yea, God gave the land unto Abram and his seed forever. The wily Turk and the roaming Arab are usurpers today in the land of Palestine. They may hold certain deeds to certain properties in and around Jerusalem, but in the archives of Heaven, the deeds are made out granting that land unto Abram and to his seed forever.

As we stand thirty-five hundred years down the stream of time, since God told Abram that the land was his forever, what do we see? We see the Children of Israel, Abram's seed, once more turning their faces toward the promised land. They are about to inherit every foot of ground that God ever gave to Abram.

How much better, therefore, was Abram's choice than Lot's! Lot chose soil and "land and lost it. Abram chose God and as a result he got soil as an everlasting possession.

AN ILLUSTRATION
Abram's riches in grace were made ripe in trials and testings.

Mr. Spurgeon said:

"' Fruit that hath but little sun can never be ripe.' We have had practical proof of this, for during the year 1879, there being a scant measure of sunshine, the fruit was never properly ripened, and was therefore destitute of flavor and sweetness. Whatever might be its outward appearance, the berry was insipid and altogether unlike what the sun would have made it had he smiled upon the swelling fruit.

Thus, without communion with God, no soul can develop its graces, neither can those graces become what they should be. No measure of care or effort can make up for the light of the Father's face; neither can attendance upon means of grace nor the use of religious exercises supply the lack. Fellowship with God we must have, or the essential honey of love will be deficient, the bloom of joy will be wanting, the aroma of zeal and earnestness will be missed. We may have the virtues by name, and we may exhibit some feeble, insipid imitation of them, but the secret savor and mystic richness of grace will not be in us unless we abide in the full light of Divine love.

Lord, evermore be as the sun unto our souls, that we may be as fruit fully ripe, attaining to all the perfection and maturity of which our nature is capable."

Verses 8-11
Where Lookest Thou
Genesis 13:8-11 ; Genesis 18:20-22 ; Genesis 19:25-28
INTRODUCTORY WORDS
Our Scripture today presents four looks toward Sodom. 1. There was the look of Lot, or the look of worldly advantage. 2. There was the look of the Lord, or the look of coming judgment. 3. There was the look of Lot's wife, or the look of folly and of pride. 4. There was the look of Abraham, or the look of compassionate submission. Let us examine these four looks, one at a time.

1. The look of Lot. There had been a strife betwixt Abraham's herdsmen, and the herdsmen of Lot. Abraham realized that the time for separation had come.

There are some who may feel that Lot had a keen business vision, and that he could see a dollar a long way off. We agree, but we add that Lot's vision was circumscribed by his own personal advantage, and that, in reality, he was blinded and could not see afar.

2. The look of the Lord. This was the look of judgment. The Lord saw everything that Lot saw, but he saw more than Lot saw. The Lord beheld in Sodom a city that reeked with sin. He beheld the wreckage that would come to Lot and his family by reason of Lot's foolish choice.

"The eyes of the Lord run to and fro throughout the whole earth, to shew Himself strong in the behalf of those whose heart is perfect toward Him." Those same eyes, however, look in judgment upon all whose heart wanders from the Lord.

3. The look of Lot's wife. As they fled from Sodom, Lot's wife turned, and looked back. We can hardly wonder at her folly. Everything she loved was in Sodom. She had left the daughters, who had married Sodomites, and her sons-in-law behind her. She had left her friends of fashion and of pomp behind her. She had left her beautiful home and its luxuries behind her. She had left more than all of this she had left the affections of her own heart behind her.

When Lot's wife looked toward Sodom, she looked toward her treasures, and toward those things which were dearer to her than life. Let us fear lest we, too, become entangled again in a yoke of bondage, and begin to long after the "flesh pots of Egypt," and thus look back.

4. The look of Abraham. Abraham had prayed earnestly for Lot. The result of Abraham's prayer was that Lot and his two daughters were saved. God remembered Abraham and sent Lot out.

I. PRAYER, AND THE UPWARD LOOK (2 Chronicles 20:12)
Moab and Ammon came against Jehoshaphat to battle. They were a great multitude, and Jehoshaphat was afraid. Then Jehoshaphat prayed unto the Lord and said, "O our God, wilt Thou not judge them? for we have no might against this great company that cometh against us; neither know we what to do: but our eyes are upon Thee."
In answer to Jehoshaphat's prayer, the enemy was overthrown. We need to place our eyes upon God. God has said, "Fret not thyself because of evil doers." To the contrary, we must learn to "rest in the Lord, and wait patiently for Him." When everything seems against us, it is only God's opportunity to show His strength. Sometimes, in earnest prayer, we need to stand still and see the salvation of the Lord.

"Men ought always to pray, and not to faint." Habakkuk came to the place where the fig tree did not blossom, neither was there fruit in the vine; the labour of the olive failed, and the fields yielded no meat; the flock was cut off from the fold, and no herd was found in the stall: yet, the Prophet said, "I will rejoice in the Lord, I will joy in the God of my salvation."

It was the clinging prayer of Jacob that made him a victor. It is when we come to the end of ourselves, and lift up our face with beseeching unto God, that He comes to our help.

God has said, "My grace is sufficient for thee." It is sufficient everywhere. What we must do is to lift up our eyes unto the Lord, and get in touch with His power. We will. always find that there is a larger balance to the credit of faith when we draw upon Heavenly resources.

II. SERVICE, THE OUTWARD LOOK (John 4:35-36)
The Lord told the disciples to lift up their eyes, and to look, for the fields were white unto the harvest. When our eyes were upon the fields for service, His eyes would be upon us for blessing. When the Children of Israel faced the land of Canaan, God told them to enter in, and to possess the land. Then, said God, "I will be with thee."

We fail to receive from God, because we refuse to undertake for God. He who sits still, and never ventures, in faith, will find God waiting for him to step out, instead of working for Him.

The eyes of the Lord are looking for men ready to leave father, mother, brother, sister, houses and lands, that they may go forth to reap.

Do you see the ripened fields? Do you hear the voice of God saying, "Who will go and reap?" God grant that you may say, "Here am I, Lord, send me."

When the Lord commanded Joshua, saying, "Arise, go over this Jordan, thou, and all this people," there was no time for fear, no time to weigh the difficulties of the wilderness. What mattered if there were difficulties ahead; God had commanded, "Go!" They dared not hesitate.

The Lord told Philip to go in the road which was desert. Immediately Philip arose and went. Can we not even now hear the voice of God saying to us, even as He said to Israel of old, "Go forward"?

The Lord Himself has promised, "I will be with thee." We must not cease to go until we have preached the Gospel to every creature; until every stock of ripened grain has been harvested home.

If barriers lie across our way, they will disappear before our march of faith.

'Tis the voice of the Master, "Press forward today,

The fields are all ripened with grain";

'Tis the voice of the servant, 'I'll haste to obey,

Not counting the cost, but the gain."

III. CONFLICT, THE INWARD LOOK (Romans 7:18-24)
When we look within and view our human heart, in its sinful estate, we are crushed, even to despair. Paul said, "I see another law in my members, warring against the law of my mind, and bringing me into captivity to the law of sin which is in my members." Do you marvel that Paul then cried, "O wretched man that I am"? The vision of his own sinful self was enough to cause him to bemoan himself.

It is always true that when we look within and see the contumely of our old man, we are disturbed and disheartened. What then shall we do? Let us reckon the old man as dead. Let us refuse to listen to its voice, to walk in its ways, or to fulfil its desires.

On the contrary, let us look away to the Holy Spirit, remembering that He, likewise, dwells within. If we walk in the Spirit, we will not fulfil the lusts of the flesh. If we walk in the Spirit, our moans of despair will be changed into paeans of victory. Instead of self-condemnation, we will have "no condemnation." Instead of the works of the flesh being made manifest, we will bear the fruit of the Spirit.

The believer must guard against being overwhelmed by introspection. He must remember that Jesus Christ is stronger than self, that the Holy Spirit will give deliverance from the dominion of the self-life.

It is unwise for the Christian to boast in the flesh, or to walk by the flesh, or to pamper the flesh. Paul said, "I die daily." There is only one place for the self-life and that is on the Cross, to be crucified with Christ. It we live the life of victory, we must not walk by the old man, but by the new man.

Christ has said, "If any man will come after Me, let him deny himself." In the Christian experience Christ must be All, and in all, and the old man nothing at all.

IV. RETROSPECTION, THE BACKWARD LOOK (2 Timothy 4:8)
As Paul looked backward over a fruitful ministry, and a faithful life, he could say, "I have fought a good fight, I have finished my course, I have kept the faith." Here is a retrospective that was worth the while.

We need to look backward now and then, not with the spirit of boastfulness, but with the spirit of honest contemplation.

At the end of every day it will profit us to study what has been done, and said, and thought. Thus we can profit by our mistakes, and increase our victories. The first will cause us to be more careful; and the second will bring us encouragement by the way.

In retrospection, however, we must never be overwhelmed or discouraged by reason of our failure; nor, must we be satisfied with our successes. We must watch against resting upon our past accomplishments. We should use what God has done through us in the past, as an incentive to renewed and enlarged undertakings in the future.

If we would make our final retrospective, at the close of life's day, a cause for thanksgiving and praise, we must be very careful to fill in each day, as it passes, with faithful service; with fidelity to the faith; and with holy living.

When the Lord Jesus approached the end of His earthly ministry, He said, "I have finished the work which Thou gavest Me to do."

V. THE PERSPECTIVE, THE ONWARD LOOK (Habakkuk 2:3)
We like the word spoken by Habakkuk: "For the vision is yet for an appointed time * * though it tarry, wait for it; because it will surely come, it will not tarry."

As we look at present world-conditions we are disheartened. We are walking through a valley of the shadow of death. Sin and sorrow are wreaking out misery everywhere. Satan is renewing every effort against the race.

The Word of God promises no relief. Unto the end wars are determined. Evil men are to wax worse and worse, deceiving and being deceived. Iniquity will abound. God paints no roseate picture of the last days. He tells us, rather, that "perilous times shall come."

What Habakkuk saw, however, was a vision that looked on far beyond the present hour, far beyond the hour of Jacob's trouble. We know that Habakkuk saw the overthrow of Israel, and the cup of sorrow which she must drink; but he saw also the Lord coming, with His glory covering the Heavens, and he saw the earth full of His praise. He saw Christ coming in judgment against the nations that had despoiled Israel. He saw the sun and moon standing still as the Lord's arrows went forth. He saw the Lord marching through the land in indignation, threshing the heathen in His anger. Then, he saw the salvation of God's people, with the head of the house of the wicked cut down.

We need a similar vision. We would not be blind to the day of wrath that is about to fall upon the earth, but we would see also another day, a day of peace, a day when men shall beat the swords into plowshares, and the spears into pruninghooks; a day when Christ shall reign in righteousness.

If we see nothing but the present hour, heading up in the reign and rule of the antichrist, we will become discouraged; but, if we see beyond that hour, the day of "the Lord seated upon His throne," we will become encouraged and full of blessed anticipation.

VI. DISCOURAGEMENT, THE DOWNWARD LOOK (Genesis 4:5-6)
Sin had entered into the Garden, and man had been expelled therefrom. Cain and Abel had been born with the ravages of sin upon them. Abel had placed his faith in the blood of a sacrifice, which anticipated the Cross of Christ. Cain had rejected the atonement, and had placed his faith in a bloodless sacrifice art ethical conception.

In jealousy Cain rose up and slew his brother. When Cain had seen that God accepted Abel and rejected himself, he was wroth, and his countenance fell. The result of sin is always a downcast look a fallen countenance.

God made man an "uplooker." He placed his head on the top of him. He gave him as his realm of his contemplation and vision, the things which were high and holy. Sin changed man's perspective; it turned his face from the skies, where God rules; to the earth, where man dwells.

The sinner looks at the things seen, not at the things unseen; he centers his affections upon the things of the earth, not upon the things of the sky.

Saints are "uplookers" and not "downlookers." We are looking for that Blessed Hope, and the Glorious Appearing of our Lord. We are building our treasures in Heaven, not upon the earth. We are strangers and pilgrims, journeying toward a City, whose Builder and Maker is God.

The man who, Cain-like, has his countenance downcast, and is living for this present world, is blind and cannot see afar off. The god of this world hath veiled his eyes lest the light of the Gospel of the glory of God should shine in upon him and convert him.

VII. ENCOURAGEMENT, THE GOD-WARD LOOK (2 Kings 6:17)
Gehazi must have trembled with fear as he saw the enemy closing in upon Elisha, Then it was that the Prophet prayed, and said, "Lord, I pray Thee, open his eyes, that he may see." What Gehazi saw was the mountain full of God's horses and chariots, giving protection to His Prophet.

We need the vision which God gave to Gehazi. We need to see all Heaven working in our behalf. When this is before us, we will lift up the hands that hang down and find strength for our feeble knees.

Instead of looking at our emergencies, we should look beyond them, and above them to God's provision and power. When the Children of Israel saw the mountains on one side, the sea before them, and Pharaoh's hosts coming upon them and closing them in, they needed to look away to God.

The hosts of the Lord are an innumerable multitude, and they are all working in our behalf. The Lord, Himself, has placed at our disposal all of the power invested in Him, as He sits enthroned above.

Retreat should never be found in the Christian's vocabulary. We should not even try to go around our difficulties. We should press through them.

The ten spies came back, saying, "We saw giants." Joshua and Caleb said, "Let us go up at once" they saw God.

There are giants at every turn. They are in our family life; they are in our business careers; they are in our spiritual walk; they are everywhere. If we see the powers of God around us, we will say, "They be bread for us; we will eat them up." Without the opening of our eyes, and the faith which the vision of God instills, we will be eaten up by our enemies.

Our God is a God of infinite power. Our battle, therefore, is a battle with a sure conquest at its close. We will prove more than victors, through Him who loved us. We may experience a continuous fight, but we will have a glorious conclusion.

AN ILLUSTRATION
BIRDS ON THE WING

"Birds are seldom taken in their flight; the more we are upon the wing of Heavenly thoughts the more we escape snares." "O that we would remember this, and never tarry long on the ground lest the fowler ensnare us. We need to be much taken up with Divine things, rising in thought above these temporal matters, or else the world will entangle us, and we shall be like birds held with limed twigs, or encompassed in a net. Holy meditation can scarcely be overdone; in this age we fear it never is. We are too worldly, and think too much of the fleeting trifles of time, and so the enemy gets an advantage of us, and takes a shot at us. O for more wing and more use of the flight we have! Communion with Jesus is not only sweet in itself, but it has a preserving power by bearing us aloft, above gun-shot of the enemy. Thoughts of Heaven prevent discontent with our present lot, delight in God drives away love to the world, and joy in our Lord Jesus expels pride and carnal pleasure: thus we escape from many evils by rising above them.

Up, then, my heart. Up from the weedy ditches and briery hedges of the world into the clear atmosphere of Heaven. There where the dews of grace are born, and the sun of righteousness is Lord paramount, and the blessed wind of the Spirit blows from the everlasting hills, thou wilt find rest on the wing, and sing for joy where thine enemies cannot even see thee."

Verses 14-18
Faith as Exemplified in Abraham
Genesis 12:1-4 , Genesis 12:7-9 ; Genesis 13:14-18
INTRODUCTORY WORDS
1. Does God still speak to men as He spoke to Abraham? Our Scripture opens with the statement, "Now the Lord had said unto Abram * *." If the Lord said something to Abraham, may He not also say something to us? Does the Lord still guide men into His perfect will?

The Lord said unto Abraham, "Get thee * * unto a land that I will shew thee." The Lord, therefore, undertook to guide Abraham along the way; does He guide us? What we want to know is whether it is possible for a man in the 20th century A. D. to have a contact, personal and direct, with God, such as Abraham had centuries before Christ? Has God changed in His methods?

There is one thing we know; God's direct method of dealing with men is seen from the first verse of the Bible to the last verse of the Bible. We believe that He is now doing the same thing.

Are the ones reading these words guided of God?

2. Does God still make promises to men? God said unto Abraham, "I will make of thee a great nation, and I will bless thee, and make thy name great; and thou shalt be a blessing."

Are the days past and gone when we can count on God's direct promises to us? We know that the Lord told the disciples, "I am with you"; and we know that He said that He would be with us to the end of the world. Is He, therefore, with us personally and individually?

If you feel that you are left out, is it because God left you out, or is it because you yourself have never yielded to Him? because you have never shown any willingness to follow when He spoke?

3. Did the promise God made to Abraham fail? God said:

(1) That He would show Abraham a land; and He did. He showed him the land of Canaan, and told him that He would give that land unto him, and unto his seed.

(2) He told Abraham that He would make of him a great nation. He has done this. What people is there like unto the people of Israel? This is a nation from the loins of Abraham.

(3) He told Abraham that He would make his name great. Is Abraham's name great? Even the rebellious rulers of Israel said, "We have Abraham to our father."

(4) God said, "I will bless them that bless thee, and curse him that curseth thee." We believe that this is true to this day. God pity the individuals, or the nations, which set themselves against the Children of Israel, Abraham's seed; God's curse will rest upon them; the years have proved this. On the other hand, those who bless Abraham's seed are blessed.

4. Did Abraham prove himself a man of faith? Genesis 12:4 begins, "So Abram departed, as the Lord had spoken unto him." In the Book of Hebrews it says that he went out not knowing whither he went. How many saints are there, today, who would pack up their goods, take their families, and start anywhere without knowing where they were going? Abraham did this. Genesis 12:4 tells us, "Abram departed, as the Lord had spoken unto him." Genesis 12:5 says, "They went forth to go into the land of Canaan." Genesis 12:6 says "Abram passed through the land." Genesis 12:8 , "He removed from thence unto a mountain on the east." Genesis 12:9 , "And Abram journeyed, going on still toward the south." Genesis 12:10 says, "Abram went down into Egypt."

I. FAITH WAVERING (Genesis 12:9-12)
As Abraham moved along his way, he found difficulties. Tests always follow the walk of faith.

1. The promise restated. The 7th verse of Genesis 12:1-20 says, "And the Lord appeared unto Abram, and said, Unto thy seed will I give this land." He delights in holding before us what He has in view. It is this that we need to keep before our eyes.

David said, "I have set the Lord always before me." Of Moses it is written that he saw the invisible. True men of God look far beyond the present, into the future.

2. The famine. Genesis 12:10 tells us that there was a famine in the land. It did not seem at all as Abraham, perhaps, had imagined. When the famine came Abraham went down into Egypt to sojourn there. Abraham seemed to forget that wherever God sends us, He can keep us. God proved, in later years, that He could feed obedient servants with manna for bread; and with quails for meat. He proved that He could take water out of a flinty rock, where there was no water. Abraham, however, had not known this, and he went down to Egypt.

3. Sarah was taken. When they arrived in Egypt Abraham said unto his wife, "I know that thou art a fair woman to look upon: therefore it shall come to pass, when the Egyptians shall see thee, that they shall say, This is his wife: and they will kill me, but they will save thee alive." Whenever we get down into Egypt, our faith wavers. God had said, "Unto thee, and to thy seed," and Sarah was a party to the promise; yet, Abraham was afraid for Sarah's safety.

Did he not know that God could take care of Sarah? We know it, for God took care of two million people as they journeyed through a wilderness infested with all kinds of pests and diseases.

II. FAITH TRUSTING (Genesis 13:8-10)
1. The conflict. In Genesis 13:7 of chapter 13, we learn that there was a strife which came up between the herdsmen of Lot and the herdsmen of Abraham. Even among saints, such conflicts are liable to arise.

2. A magnanimous spirit. When Abraham saw that it would be necessary to sever himself and his cattle from Lot and his cattle, Abraham said, "Is not the whole land before thee? separate thyself, I pray thee, from me: if thou wilt take the left hand, then I will go to the right; or if thou depart to the right hand, then I will go to the left."

When we are walking with God, we do not need to worry about even the things which are our own.

3. Lot's choice. When Lot was given the opportunity of his choice, we read that he "Beheld all the plain of Jordan, that it was well watered every where." So Lot chose the way that led down to Sodom and Gomorrah.

4. God's word to Abraham. After Lot was gone, the Lord appeared unto Abraham, and said unto him, "Lift up now thine eyes, and look from the place where thou art northward, and southward, and eastward, and westward: for all the land which thou seest, to thee will I give it, and to thy seed for ever."

God will always care for the one who is open-hearted and open-handed toward his fellow man. God will always provide the needs of the man who will trust Him, in faith. So it was that Abraham removed his tent, and dwelt in the plain of Mamre. The very word "Mamre" means "fatness." Is that where we are dwelling? Let us be very careful to get into the place where God can bless us.

III. FAITH INQUIRING (Genesis 15:1-2)
1. God's words of comfort. Genesis 15:1 of chapter 15 opens with the statement, "After these things the word of the Lord came unto Abram." Does the word of the Lord come to you? The word of the Lord came to Abraham in a vision. Does God come to you in visions upon your bed, in your dreams, in His Word, in His providences, in the hour when you seek His face in prayer? To Abraham God said, "Fear not, Abram: I am thy shield, and thy exceeding great reward." We have come into a blessed place, in faith, when we learn that it is God, and not us, that gives the victory.

2. Abraham's inquiry. "And Abram said, Lord God, what wilt Thou give me, seeing I go childless?" Abraham was reminding God that His promise depended absolutely and entirely upon his having a seed; yet, he was childless. The months were fast slipping by; the years were multiplying; and Abraham said, "Behold, to me Thou hast given no seed," How often does God seem to hold back the fulfillment of His promise for the while i We must remember, however, that a promise deferred, is not a promise broken.

3. Where faith caught a vision. During the time of Abraham's inquiry the Lord brought him forth abroad, and said, "Look now toward Heaven, and tell the stars, if thou be able to number them: and He said unto him, So shall thy seed be." This time we read in Genesis 15:6 , "And he believed in the Lord; and He counted it to him for righteousness."

Then the Lord said unto Abraham, "I am the Lord that brought thee out of Ur of the Chaldees, to give thee this land to inherit it." Thank God for the Abraham; thank God that he had a faith which could accept the promise!

We wonder how many of us have such a faith?

IV. FAITH WORSHIPING (Genesis 17:1-3)
1. The glorious fellowship. Abraham had now become 90 years of age. His wife was about 80. The years were fast flying, and the seed had not yet been born. It was at this time that the Lord appeared to Abraham, and said, "I am the Almighty God; walk before Me, and be thou perfect."

Can a man be perfect before God perfect in his faith, and in his life? Certainly, he can; for God would not ask of us that which we, empowered by the Holy Ghost, cannot do.

2. An overwhelming promise. "I will make My Covenant between Me and thee, and will multiply thee exceedingly." How wonderful for God to make a tryst, a Covenant between Himself and men. This is just like our Lord. We sing, "Blest be the tie that binds"; and we think of saints bound together; but here is a tie more precious, a life bound to God. I "will multiply thee exceedingly." Has not God also said to us that He will bless us with all spiritual blessings? Has He not even said that He will do exceeding abundantly above all that we ask or think, according to the power that worketh in us?

3. The worshiping servant. Genesis 17:3 says, "And Abram fell on his face: and God talked with him." The accomplishments of faith never make one proud or self-centered. The closer God draws to us; the larger His promise of blessing, the more do we feel like falling down upon our faces in hallowed adoration and worship.

V. FAITH SEEING THINGS DESTINED TO COME TO PASS (Genesis 18:17-18)
1. The visit of three men from Heaven. The Lord and two angels came to Abraham, as he stood in his tent door in the heat of the day. The man of faith, who walked with God, arose immediately, and ran to meet them from the tent door, bowing himself toward the ground. He welcomed his Heavenly Visitors, hastened to wash their feet, and bade them sit under a tree while he brought them a morsel of bread.

It was a wonderful visitation. We read that Abraham said to Sarah, "Make ready quickly three measures of fine meal, knead it, and make cakes upon the hearth." Meanwhile, Abraham ran unto the herd, and fetched a calf tender and good. He gave it unto a young man, who hasted to dress it. Then Abraham took butter and milk, and the calf which he had dressed and set it before them.

Would you not love to do as much for your Lord? If He came to your house, would you not give Him the very best? Certainly you would. Then why not do it now?

2. A revelation. As they sat together, the Lord said unto Abraham, "Sarah thy wife shall have a son." Sarah heard it in the tent door, and she laughed. She laughed because she was old, and Abraham was older. The angel quickly reproved Sarah by saying, "Is any thing too hard for the Lord?" However, Sarah believed God, In the Book of Hebrews we read, "Through faith also Sarah herself received strength to conceive seed." Her faith gave her the strength.

3. The second revelation. As they were together that day, the Lord said, "Shall I hide from Abraham that thing which I do; seeing that Abraham shall surely become a great and mighty nation, and all the nations of the earth shall be blessed in him? For I know him, that he will command his children and his household after him, and they shall keep the way of the Lord."

Here is something very remarkable. God is going to tell Abraham what He is about to do to Sodom and Gomorrah, and the reason for the Divine confidence is because He knew of Abraham's future, and because He knew also of his family fidelity. If we expect God to show us things, we must live worthy of His Name.

4. Faith praying. Genesis 18:23 tells us that Abraham drew near to pray concerning the destruction of Sodom, for he knew that his nephew, Lot, and Lot's family were in Sodom.

Abraham's faith was not wavering so far as God was concerned, but his faith in his nephew's faithfulness wavered. "God remembered Abraham" and sent Lot out of the midst of the overthrow. The man of faith proved to be a man of prayer.

VI. FAITH'S GREATEST TEST AND TRIUMPH (Genesis 22:2 ; Genesis 22:5 ; Genesis 22:12)
1. God's call to Abraham to sacrifice his son. In answer to faith Isaac had now been born; he was the well-beloved of his father. God, however, said unto Abraham, "Take now thy son, thine only son Isaac, whom thou lovest * * and offer him there for a burnt offering."

Here is perhaps the greatest mark of Abraham's faith. He had waited long for Isaac to be born, and when he came, Abraham knew that God's promise was in course of fulfillment; for the promise had been, "Unto thee, and to thy seed." In Isaac, Abraham saw centered, everything God had ever promised him. Everything therefore was in the balance. Even the birth of Christ, according to the flesh, was in the balance.

2. A faithful obedience. We read in the Book of Acts of the obedience of faith. Here is an example of it that is unparalleled. "And Abraham rose up early in the morning, and saddled his ass, and took two of his young men with him, and Isaac his son."

3. Where faith triumphed even over death. As the two of them walked on together; Isaac, with the wood upon his shoulders; Abraham with the fire and the knife in his hand; Isaac said unto his father, "My father": and he said, "Here am I, my son." "And he said, Behold the fire and the wood: but where is the lamb for a burnt offering?" And Abraham said, "My son, God will provide Himself a lamb."

When they came to the place, Isaac was bound and laid upon the wood, and Abraham stretched forth his hand, and took the knife to slay his son. Did Abraham expect to slay him?

Abraham meant simply this (it is expressed in the Book of Hebrews): "Accounting that God was able to raise him up, even from the dead; from whence also he received him in a figure."

As Abraham heard the Voice commanding him to stay his hand, and he saw the ram caught in the thicket ready to be sacrificed instead of his son, Abraham saw the day of Christ and was glad.

VII. FAITH'S FINAL PROVIDENCE (Genesis 24:3-4)
1. Abraham's command to his servant. Abraham was old, well stricken in years, and he knew that he must soon be going the way of all men. His heart dwelt upon his son Isaac. If Christ was to be born of the seed of Abraham, Isaac must have a wife. Therefore, Abraham told his servant that ruled over all he had, "Put, I pray thee, thy hand under my thigh, and I will make thee swear by the Lord, the God of Heaven." What was the oath that Abraham demanded of his servant? Here it is, "Thou shalt not take a wife unto my son of the daughters of the Canaanites, among whom I dwell: but thou shalt go unto my country, and to my kindred, and take a wife unto my son Isaac."

2. Abraham's faith in the successful issue of his command. Immediately Abraham's servant said unto him, "Peradventure the woman will not be willing to follow me unto this land." Abraham replied with words which breathed the spirit of his faith: "The Lord God of Heaven, which took me from my father's, house, and from the land of my kindred, and which spake unto me, and that sware unto me, saying, Unto thy seed will I give this land; he shall send His angel before thee, and thou shalt take a wife unto my son from thence." Abraham knew that God would not fail him in this.

3. What came to pass. When the servant of Abraham arrived in the far country, he had not finished praying, when, lifting up his eyes, he saw Rebekah coming, and the damsel, having filled her water pitcher, gave him to drink, and then drew water and filled the troughs for the camels.

The next morning Abraham's servant said, "Send me away unto my master," and the. mother of Rebekah said, "Wilt thou go with this man?" and she said, "I will go." As they left that day, Rebekah's brother and mother called out after her daughter, "Be thou the mother of thousands of millions, and let thy seed possess the gate of those which hate them." It was not long until the happy marriage was consummated in the tent of Sarah. God had vindicated the faith of the man who was His friend. As we close, we call upon every young man and young woman who reads these words to join Abraham in the life of faith. When you pray, "believe that ye receive them (the things that you ask for), and ye shall have them." Let faith do her perfect work.

AN ILLUSTRATION
I want to remind you of one picture. In Job 38:35 we read that the Lord said to Job, "Canst thou send lightnings, that they may go, and say unto thee, Here we are?" No, Job could not do it But God can. He sends the lightnings on their mission, and they go to Him, and say, Here we are! But, as I read these words * * I was overwhelmed as I thought of the contrast between the lightnings, which instantly obey God's voice, and so many Christians, laggards who should be running, shirkers giving way to self-indulgence, men and women who put their hands to the plow and turn back, some who say "I go, sir," and go not! What might it mean if 3,000 people here this evening heard God's bidding and said, like the lightnings, "Here we are!"

You will have read how twice since September Mussolini has ordered a test mobilization of the whole Italian people. At his word they stood ready as a nation to follow their leader, and do his bidding. They said "Here we are." Is Christ the Son of God, who bought us with His own Blood, to find His followers less responsive, less unreservedly at His disposal? * * * May there be a collective response from Christ's warriors, "Here we are"? F. H.

14 Chapter 14

Verses 8-24
Abram Delivers Lot
Genesis 14:8-24

INTRODUCTORY WORDS
Let us bring before you the opening verses of Genesis fourteen.

We have before us a story of war and strife. The various kings of cities and nations in those days warred upon one another even as they war today.

Our Lord has said, that unto the end, wars are determined. Again, He has said, "There shall be wars and rumours of wars." The greatest war of all ages lies ahead. It is the battle of Armageddon.

It is only when Jesus Christ comes that peace will reign. He is the Prince of Peace. Under His authority nations will beat their swords into plowshares and their spears into pruninghooks; they shall not learn war any more. The forty-sixth Psalm says: "The heathen raged, the kingdoms were moved: He uttered His voice, the earth melted." Then the Psalm adds, "He maketh wars to cease unto the end of the earth; He breaketh the bow, and cutteth the spear in sunder; He burneth the chariot in the fire." Let those who desire a reign of peace, pray for the return of the Prince of Peace.

2. We have before us the Divine record of these warring kings. The Lord did not hesitate to write down both the names of the kings and the cities where they reigned. Some of these Old Testament characters were for centuries unknown to history. Because of this some doubted the integrity of the Word of God. In many cases, however, the archeologist's spade has dug up ancient stones upon which were inscribed name after name. These discoveries have verified the historicity of Scripture.

The Lord looked down from Heaven and watched the movements of men in olden days. He still observes all things which are done upon the earth. He, Himself, rules in the kingdoms of men, placing over them whomsoever He will.

3. We have before us a portraiture of the avarice of the human heart. Four kings fought against five. What was their objective? It was no more than the despoiling of the one that the other might become rich.

There is no spirit of mercy and no sense of pity to guide the course of battle. The conquering kings showed what they were after when they took all the goods and all of the victuals of the conquered and went their way.

How different is the spirit of our Master. He taught us to love our enemies, and to do good to those who hated us and who used us despitefully. We were to overcome evil with good.

It was toward the wicked that He manifested His love. He sought to save and not to destroy, to lift up and not to cast down. He was always ready to forgive and ready to save.

The judgments of the Lord are not only preceded by mercy, but are themselves pervaded with mercy. When the throne of God as described in Revelation four prepares for judgment, there was seen a rainbow, emerald in color round about the throne. In wrath, God remembers mercy. He has no pleasure in the death of the wicked.

I. THE DESPOILING OF LOT'S GOODS (Genesis 14:11-12)
Lot had already become a citizen of Sodom when the opposing kings came down in battle against it. When the king of Sodom and his confederates went forth to fight, Lot went with them. When the king of Sodom and his confederates fell, Lot fell with them.

He who lays up his treasures upon earth is placing them where the moth and rust doth corrupt, and the thieves break through and steal. If we build with the world, we must suffer with the world.

As we write these words, we can almost see the judgments of the Great Tribulation falling, upon the earth. Then shall they who, Lot-like, have centered their affections upon earthly things suffer loss. The earth will reel to and fro like a drunkard. Commercialism will be doomed, the rich men of the earth will bewail themselves because in one moment their great riches have come to naught.

II. ABRAM TO THE RESCUE (Genesis 14:13-14)
When Abram heard that Lot was taken captive, he gathered together his trained servants, and with two of his confederates, he went down to deliver him.

How often does this same thing happen! Here is a young man who has godly parents, but he, himself, throws away his life with riotous living. Then, when he is in trouble to whom does he go for help? To none other than to those whose love and counsel he had trodden under his feet. It is one thing to call Dad a pious grouch; it is another thing to plead for Dad to come and help him in his need. In the time of seeming success and of worldly advantage it is easy to forget to pray, but in the time of trouble and adversity, prayerless lips are sure to become pleading lips.

What would the Lots do if it were not for the Abrams? Lot lost his all by mixing and mingling with the Sodomites. Lot regained his all by the aid, not of Sodom, but of Abram. The devil and the world may easily deplete one's forces and despoil one's life, but he will never be able to restore him.

As Lot went back to his home that day he went with an assured knowledge of the superiority and supremacy of Abram. He must have realized that Abram's choice was far better than his own. That tent dwelling was after all superior to city dwelling.

III. ABRAM'S CONQUEST (Genesis 14:15)
1. Abram's new role. Abram was not a fighter, he was a dweller in tents and a cattle and sheep raiser. However, Abram was a man who could fight. He went down against the foe with skill, dividing his forces and attacking from more than one front. The success of the delivery was not so much the numbers as the suddenness and surprise of the attack.

2. Does the Christian have a conflict? Yes, Satan, as a roaring lion, goeth about seeking whom he may devour. He will do what he can against us by direct, or by indirect attack. If he cannot reach us personally, he will seek to war against some one related to us by ties of blood.

We are all called into conflict against the world, the flesh, and the devil. Our chief enemy, however, is the devil and his principalities and powers in Heavenly places.

The weapons of our warfare are, thank God, mighty to the pulling down of strongholds, God hath not left His children a prey to every onslaught of the evil one. He has panoplied us with an invincible armor against all outside attacks, and has given us with all a sword for aggressive warfare which is quick and powerful, and sharper than any two-edged sword of earth.

3. We are sure of victory if we follow with the Lord. No one of us would for a moment doubt that God gave skill to Abram and his men; also to the men confederate with Abram.

It is God, also, who teaches our hand to war. Alone we could not, by any means, meet so great a foe. Satan is no mean enemy. He hath been a great conqueror through the centuries. However, he has never conquered the Lord, nor any who go forth in the Name of the Lord and clothed with His power. Thank God, our Christ's victory is ours! We are more than conquerors through Him who loves us. One thing we must watch, always watch, that is, the necessity of keeping in the place of victory,

IV. ABRAM'S RESTORATION (Genesis 14:16)
1. Abram not alone overthrew the kings' confederate against Lot, but he brought back both the people and the goods. Here was a conquest carried to its rightful climax. To have overcome the foe would have been of little while if he had not thereby been able to deliver Lot, and save his goods. This Abram did full well.

2. Jesus Christ is not only the Victor over the devil, but He is the Deliverer and Restorer of saints. The much-loved twenty-third Psalm speaks along this line. The metaphor is changed. Instead of a warrior, the Lord is described under the role of a Shepherd. The Shepherd not only meets the wolf, and destroys it, but He "restoreth my soul."

Christ comes to set the captive free. He is the Deliverer of those who all their lifetime have been subjects of bondage. He opens the prison bars, sets the prisoner free, and then gives back unto him all of his former possessions.

3. We too, with our Lord and with Abram should lend ourselves to rescuing saints who have fallen captive to Satan's wiles. He who is content to be saved, himself, while thousands around him are perishing unsought and unloved is an ingrate.

Why should Abram have troubled himself to go down and risk his all? Was he not comfortably housed in his tent? He might have argued that it was not his fault that Lot got into trouble. He might have said, "What is the king of Sodom to me?" But no, down to the rescue he went.

Christ might have stayed in Heaven where Cherubim and Seraphim ever sounded His praise, but no, He came down to seek and to save the lost.

God give us this rescuing spirit, this spirit that sends us forth for our own who wander, and for all of the wanderers everywhere. All the world must be our goal, every creature our purpose.

V. MELCHIZEDEK'S GREETING (Genesis 14:18-20)
1. The King of Peace meets the returning warrior. Melchizedek was a king-priest. In this Scripture we have the Bible's first mention of this most unusual character. One thing cheers us, that is, to note that with Abram there were others among men who loved and served the Lord.

Melchizedek holds a unique relationship to our Lord. He hardly comes on the scene until he passes off again. In Psalms 110:1-7 Melchizedek is once more thrust before us under the striking words: "Thou art a Priest for ever after the order of Melchizedek."

Once more Melchizedek passes from view. We watch for him as we read the Bible, but he seems entirely lost to sight. The Old Testament Prophets never once refer to him. The Bible from Psalms 110:1-7 through Malachi never says one word about Melchizedek. Christ never mentioned him. The Epistles of Paul leave him unnoticed, until once more all unexpected the message of Melchizedek comes into the Book of Hebrews, and Christ is once more declared a Priest after the order of Melchizedek. This mighty man, this King, this Priest, this type of our Lord and Saviour Jesus Christ, this mighty man of peace, met Abram.

2. Melchizedek blesses Abram. As Melchizedek came forth he brought forth bread and wine. Abram had returned from a hard conflict, and the king of Salem gave him food by which he might renew his strength. This was the ministry of the angels in Gethsemane as they strengthened our Lord. It is our Lord's method, always, with us.

Melchizedek blessed Abram for his relationship to the Most High God. And what a blessed relationship that is! No greater joy can come to any of us than to be on intimate terms with God and Heaven. Melchizedek said, "God, which hath delivered thine enemies into thy hand." This was an inside view of Abram's victory, it was neither Abram's resources nor his masterful strategy that brought him the victory, it was God. Would that we were all ready to give God the glory.

VI. ABRAM'S PAYMENT OF TITHES (Genesis 14:20 , l.c.)
1. Abram's tithe was his recognition of God's blessing. Abram knew that what Melchizedek had said of God having delivered his enemies into his hands was true. Was it not right, as an act of gratitude to God, that Abram should give his tithe?

We who receive from the Lord our all should not hesitate to give back unto the Lord His due. A tithe may seem much, and yet a tithe, or tenth, is the Old Testament requirement as a minimum offering.

Beside this, God has said that when we bring our tithe into His storehouse, He will open us the windows of Heaven to pour us out a blessing, such as we will not have room to receive.

2. Abram's tithe was his recognition of Melchizedek's Priesthood. This is a very important consideration in our gifts. If we would count our money as given unto the Lord, we must give it unto men who are truly representatives of the Lord. In these days of apostasy, there are many wolves wearing sheep's clothing. To support these men with our money is to support the enemies of Christ, who are going about seeking to undo everything that is vital to the faith.

Money given to God's servants is money given to Him. However, money given to many causes which are under the patronage of modernistic societies is money wasted.

There is a little verse which says that Christ paid tithes to Melchizedek in Abram, because at that time He was, potentially, in the loins of Abram. This is a suggestion that not only do we who are God's servants pay tithes, but that He is paying them through us. This is doubly true inasmuch as all that we have is His.

VII. ABRAM'S VOW (Genesis 15:21)
1. The pledge of the king of Sodom. Sodom's king said unto Abram, "Give me the persons, and take the goods to thyself." Some of us might have felt had we been in Abram's stead that this offer from the king of Sodom was God's reciprocation because of our gift to Melchizedek. There is no doubt but that the king of Sodom made his proposition in all sincerity. He realized that Abram had rescued him and his people from the tyranny of his foe. He was perfectly willing for Abram to take the spoil. Let us observe then our second consideration.

2. Abram's response and vow. Abram said to the king of Sodom, "I have lift up mine hand unto the Lord, the Most High God, the Possessor of Heaven and earth, that I will not take from a thread even to a shoelatchet, and that I will not take any thing that is thine."

Lot had even sought to enrich himself by trafficking in Sodom. Abram was unwilling to receive anything from the Sodomites as a reward. Some may criticise this action on Abram's part. We believe it was well-pleasing unto God. Abram gave as his reason for refusal, "Lest thou shouldest say, I have made Abram rich," The patriarch realized fully that it was God and not the king of Sodom who enriched him. He must have felt that money received from the king of Sodom could have had neither God's sanction nor His blessing.

It was this same spirit that guided Elisha when he refused to take any of the gifts which Naaman had brought unto him. We would that all churches and all saints would stop forever the continual pull upon the world for money with which to further the Lord's Word and work.

AN ILLUSTRATION
Abram sought rather to deal with God than to be favored by a worldly king. Chas H. Spurgeon says:

"' To rule a kingdom is a nobler design than to play with children for pins or nuts.' What, then, is the folly of the worldling's choice when he prefers to be contending among men for earthly toys, instead of seeking those things which are above! How great the degradation of professing Christians when their minds are taken up with fashionable trivialities instead of living alone to glorify their God, and acting as those whom Jesus has made to be kings and priests! Who cares for pebbles when jewels glitter before him? Who would choose toys and rattles when the wealth of the Indies is offered him? Let us be no longer children or fools, but act as men who have put away childish things."

15 Chapter 15

Verses 1-18
God's Covenant with Abram
Genesis 15:1-18

INTRODUCTORY WORDS
1. The dependency of God. When men make a covenant they may break their covenant. God's covenants are certified.

God covenanted with Noah that there should never be another deluge. He placed His bow in the clouds as His pledge. Millenniums have passed and that covenant has never been broken.

God made His covenant to Abram that he should become a great nation and that all the earth should be blessed in him. That covenant has been verified to the last letter.

God reiterated His covenant to Abraham unto Isaac and unto Jacob. We stand amazed to see God still at work keeping His pledges to these patriarchs without the loss of a jot or tittle.

Would that all men manifested faith in God a faith that knows no shadow of turning. God cannot lie. Ages have come and ages have gone; millions of men have lived and died, yet God's Word goes on forever. Down through the ages He has proved Himself ture to every promise He has made. His Words have been "yea, and Amen"! Not one good thing hath failed.

2. The supremacy of God. One reason that God is dependable is that He is supreme. He is able to perform His will; He is powerful to accomplish His pledges. No power on earth or under the earth, no power in Heaven or hell can draw back His hand.

The elements are subject to His command. Sun, and moon, and stars are obedient to His voice. The winds and the waves are subject to His will. He speaks and the dead come forth. He utters His voice and the sun stands still.

The resources of earth and sky are all under His control. They stand ready to obey His voice and fulfil His pleasure. God can and does utilize all things to work out His plans. All of this makes God's covenants as sure as God is supreme.

3. The love of God. If God were a heartless demagogue He might make and break His covenants at will. He might throw His pledges to the winds as some new whim displaced some old one. God, however, is holy and just; He is true and faithful. More than this, His covenants are manifestations of His love. God made covenants to men because men were the objects of His tender love. He sought their good, He undertook in their behalf.

4. The far-flung purposes of God. A covenant looks forward. It safeguards the future. It anticipates the plan of the Almighty through years, centuries and ages to come.

How wonderful it is to live under a covenant of promise, to look out into the distant vista of eternity and know that all is well! How wonderful it is to have assurance that cannot be denied, in a world of uncertainties and passing scenery to know that our destiny is fixed and rock-riven in the eternal covenants of the Lord God!

We are not "dreamers" hoping against hope; we are heirs of God, destined to obtain a sure inheritance. No cunning craftiness of men, no changing winds of misfortune can sweep away our eternal prospective. We are as sure of being glorified as if we had already experienced the translation of the saints and had taken our seats in the Heavens above.

I. AFTER THESE THINGS (Genesis 15:1)
1. What were the things that had gone before? (1) Abram had delivered Lot. In this God saw the patriarch's heart toward others. Whatever might be said, Abram was a large-spirited man. He did not live a selfish, self-centered life. When he heard that his nephew, Lot, was in trouble, he put forth to help him. (2) Abram had given tithes of all unto Melchizedek. Once more Abram's true spirit was made plain. He thought of God as well as of Lot. He was liberally minded toward both, In all of this we observe that Abram did not live for himself alone. (3) Abram refused to make the arm of flesh his stay. He would not take the proffered goods of the king of Sodom. He would not become a servant of men.

2. What were the things that immediately ensued? (1) The Lord came to Abram in a vision. This was proof of God's acceptance of His servant. God was pleased with the man who had stood so truly for Him. Does not God always set His seal upon the true heart who is willing to go all the way with the Lord in obedience? He does. (2) The Lord encouraged Abram. God said to Abram, "I am thy Shield." A shield is a protection against the onslaughts of the enemy. A shield stands for Divine undertaking. We have nothing to fear if God only stands as a wall of fire between us and our enemies. (3) The Lord was Abram's Reward. How significant the statement: "I am * * thy exceeding great Reward." When God blesses, He blesses in a large way. He gives with benefits worthy of His bounty.

Here again is a promise for us. The Lord has promised to supply our needs according to the riches of His glory. Men might give a crust, He will give a loaf. Men might give a loaf, He will give fields waving with ripened grain. Men might give fields of grain, He will open the barns of Heaven and pour out a blessing that there shall not be room enough to receive. "Give, and it shall be given unto you; good measure, pressed down, and shaken together, and running over."
II. ABRAM'S COMPLAINT (Genesis 15:2-3)
1. God's promise to Abram. The Lord had told Abram that he should have a son. This promise unfulfilled would leave God's other pledges to Abram also unfulfilled. For instance God had said to Abram: "I will make of thee a great nation." And, again, "Unto thy seed will I give this land." Yet again, "I will make thy seed as the dust of the earth." Promises such as these we have noted were dependent on Abram having a son and heir.

2. Abram's lack of faith. Before God Abram cried, "I go childless." No son had been given to Abram, and as his age grew on apace, Abram naturally gave up the hope that he could ever have a child of his own.

Let us beware lest we limit the Holy One of Israel, lest we say in our heart that God is not able His wonders to perform, lest we excuse our unbelief by that camouflaging statement, that the day of miracles is past. Who said they were past? If they are past, it is because the day of unhesitating faith is past.

3. Unbelief seeks to help God out of His seeming trouble. Abram was overly kind toward God's promises. He sought to evade the definiteness of God's Word, by a subterfuge suggestion to the Almighty. Abram suggested that he would be willing to allow the eternal God to make the son of Eliezer (his aged servant) his heir, thus relieving God of further need of doing what He had promised to do. We have put this rather grotesquely in order to display the frailty of the human conception of God's miracle-working power. Unto this hour many of us are prone to explain away and take the edge off of God's promises by our unreadiness to believe that God is able to do what He says He will do.

III. THIS SHALL NOT BE THINE HEIR (Genesis 15:3-4 , f.c)
1. Unbelief frequently hinders God's workings. For instance, we read of one place where Christ could do no mighty miracles because of their unbelief. The Lord even is said to have marveled because of their unbelief.

If it was by faith that the ancients obtained promises, it was by unbelief that they lost them. Unbelief really does limit God, so far as His personal undertakings in behalf of His own along many lines are concerned. "If thou believest." "All things are possible to him that believeth."

2. Unbelief does not and cannot weaken God's power to work out His will. For instance, God has promised to set His King upon His holy hill of Zion. This pledge is not based upon man's faith, but upon God's power to perform. Therefore when the kings of earth and its rulers set themselves together, saying, "Let us * * cast away their cords from us," He who sitteth in the Heavens will laugh at them and hold them in derision.

Men cannot withstand God. What God hath said, He will do. Though all men prove faithless, He remaineth faithful. Though they do not believe, their unbelief doth not and cannot make void the Word of God. Unbelief hinders God's performance only where God's doing is Divinely made dependent upon man's faith.

IV. "AND HE BELIEVED IN THE LORD" (Genesis 15:5-6)
1. God's tender dealings with a hesitating saint. We stand amazed at God's tenderness. Abram had questioned God's power to perform His promises; Abram had even offered to accept a compromise, by making Eliezer's son his heir. Yet, not one word of rebuke fell from the lips of God, save that the Lord replied, "This shall not be thine heir."

Then what did God do? Jehovah brought Abram forth abroad, and said, "Look now toward Heaven, and tell the stars, if thou be able to number them: and He said unto him, So shall thy seed be."

Perhaps we need to get out under the heaven and lift up our eyes toward the myriad of twinkling worlds. Perhaps we need to set our telescope upward, that we may see the very milky way changed into a countless host of heavenly bodies moving on in space. If we could only grasp the handiwork of the Infinite, we might believe Him able to work His will among the finite men of earth.

2. God's unalterable promise. As Abram gazed at the starry heavens, God said, "So shall thy seed be." God did not lessen His Word to conform it to Abram's weakening faith. God moved to lift up Abram's faith to His unalterable and unchanging pledge.

What have the centuries proved? The seed of Abraham, bearing their peculiar mark of racial identity are still among us, a mighty people holding the balance of power among the nations in the realm of finance and education, as well as in many places of affluence. Yet, this is not all. The age to come will see this people restored and blessed under their Messiah, and filling the world with glory.

3. Abram believed in the Lord. It was enough. As God spoke to Abram, the aged man's faith grew with leaps and bounds. Doubt and unbelief took wing, as faith came home to dwell. Abram against hope, believed, hoping. He had no more human possibility of having a son and heir than he had before God had spoken. However, Abram took his eyes off of conditions and placed them on God.

V. COUNTED TO HIM FOR RIGHTEOUSNESS (Genesis 15:6 , l.c.)
1. The faith that pleases God. One of the great chapters of the Bible is the eleventh of Hebrews. That chapter is the story of God's galaxy of Faith heroes. In it is found, among others, the name of Abraham. The outstanding feature of the whole chapter is that the men and the women obtained a good report through faith. They had the faith that pleased God; indeed without their kind of faith it is impossible to please God.

The "faith" that pleases God is not alone the faith that believes God, but the faith which believes that He is the Rewarder of those who diligently seek Him. These worthies of old all believed that what God had said He would do,

2. How God responds to the faith which pleases. Him. In the case of Abram we read, "He counted it to him for righteousness." God saw in Abram's faith, more than we might see in it. God saw a faith that counted a promise fulfilled with nothing in view to the natural eye that might fulfil it. God saw a faith that was willing to trust God's promise without lifting a hand. He who had at first sought to seek Eliezer's help in order to make possible a partial fulfilment of God's promise was now willing to trust God apart from all human manipulations. This is truly the faith which saves. The sinner who seeks to add anything to his faith by way of self worth or works has fallen from grace, and knows nothing of true faith.

The faith which is counted unto us for righteousness is a faith which accepts the atonement apart from any additions or subtractions. It believes in the fact of eternal life as an accomplished fact already secured, even before the gates of Heaven are opened for entrance.

VI. "WHEREBY SHALL I KNOW THAT I SHALL INHERIT IT?" (Genesis 15:8)
1. Abram's question had to do with the land and not with the seed. By faith Abram believed God concerning the birth of Isaac and the enlargement of his seed. Abram, however, was given a further promise. It was that the Lord who had brought him out of Ur would give unto him the land of promise to inherit it. Abram sought some seal from God relative to the future of his son and heir, and the land which they should inherit.

2. God's response to Abram was explicit. (1) A sacrifice was to be made. This sacrifice included a heifer, a she-goat, a ram, a turtledove and a pigeon. These were to be slain, divided into parts and laid each piece one against another, with the exception of the bird. When the fowls came down upon the carcasses, Abram drove them away. When, however, the sun was setting, a deep sleep fell on Abram; and, lo, an horror of great darkness. (2) God's covenant was established. When the sun went down, and it was dark, behold a smoking furnace, and a burning lamp that passed between those pieces. This was God's method of establishing with Abram His covenant.

3. God's response to Abram's question was now given. The Lord told Abram that his seed should be a stranger in a land that was not theirs, that they should serve strangers and be afflicted by them for four hundred years. God told Abram, moreover, that He would judge that nation and afterward that Abram's seed should come out with great substance.

Abram, himself, was to go to his fathers in peace, and be buried in a good old age. It was in the fourth generation that his seed was to come hither again.

Thus did God assure Abram and thus did Abram believe in God. From that day Abram knew that unto his seed the land from the Nile to the Euphrates had been given to them.

VII. ABRAHAM RECKONED HIMSELF A STRANGER AND A PILGRIM (Hebrews 11:8-10)
1. Looking for a City whose Builder and Maker is God. Abraham realized that he personally would never inherit the land which was given unto him and to his seed. He, along with his son Isaac and grandson Jacob lived together reckoning themselves but strangers and pilgrims. The fact that their inheritance was not of immediate possession in no wise disrupted their faith. They, themselves, preferred God's great eternal city to any city which they might build. Here is a lesson for all of us. Our ardor of faith and hope should never be dimmed because we have in this age and world a pathway of thorns instead of roses. In the world we are promised tribulation. What, however, do we care? We along with Abraham are living, looking for that Blessed Hope and the Glorious Appearing of our Lord and Saviour.

2. That through great tribulation we must enter in. As the darkness shrouded Abraham with horror on that great and memorable night, he realized that the pathway which Israel was destined to travel to her promised inheritance was a pathway of sorrows. It was a Bridge of Sighs, and a "Via Dolorosa."

The testings which befell the chosen race were sent unto them to prove them and to discover what was in them and whether they would fully keep God's commandments or no.

That was a wonderful day after the travails in Egypt, when Israel stood on the other side of the Red Sea, and they with Moses and Miriam sang their songs of victory and of deliverance.

That was another day, after forty years, when Israel stood on the far side of the Jordan entering into the promised land. As the walls of Jericho fell down flat an exultant shout of praise rent the heavens.

It will be a glorious day when the saints are gathered Home; when the sorrows and the sighs of earth pass into the songs and shouting of Heaven. Tears will be turned into triumph as we stand clothed in white robes at the marriage of the Lamb.

AN ILLUSTRATION
Abraham believed God when he could not see.

"' We should not expect to see a reason for everything which we believe, for many doctrines are mysteries, and we must receive them as we do pills. We do not chew pills, but swallow them; and so we must take these truths into our souls upon the credit of the revealer.' This indeed is true faith this taking truth upon trust because of the Divine authority of the revelation which contains it. We are persuaded that the Lord cannot lie, and so we believe, for this sole reason, that 'thus saith the Lord,' Why should we chew the pill by wishing to know more than is revealed? Must our Father explain everything to us on pain of not being believed if He reserves any point in His proceedings? Would not such a demand savor more of a proud, rebellious spirit than of humble, childlike love? Has a man any faith in God if he will believe no more than his reason proves?

Many a truth when taken into the soul as a whole has proved to be very sweet to the heart. We could not understand it; but no sooner had we believed it than we were conscious of its delightful influence upon the inner nature. Who can understand the twofold nature of our Lord's Person, or the doctrine of the Trinity in Unity, or the predestination which does not violate free agency? And yet what a delight these truths create in minds which cheerfully accept them. My soul, thou canst not know or understand all things, else wert thou omniscient, and that is the prerogative of God alone. Be it thine therefore, to believe the testimony of thy God, and then his omniscience will be all at thy disposal. He will teach thee what else thou couldst never learn, if thou art but willing to sit at His feet and receive of Sis Word. We sometimes speak of a scholarly man; in the best sense every Christian should be scholarly; that is, willing to be a scholar." C. H. S.

16 Chapter 16

17 Chapter 17

Verses 1-17
Abram and Sarai Greatly Enlarged
Genesis 17:1-17

INTRODUCTORY WORDS
We have passed by the sixteenth chapter of Genesis, it behooves us, therefore, to give some striking suggestions relative to Sarai and Hagar, which will link us on to the present study.

1. Sarai's unbelief. Sarai had grown quite old. She had lived many years expecting a son in fulfilment of God's promise. Now, in her old age she proposed to Abram that he marry her maid, Hagar. All of this was a mere subterfuge, trying to help God out, and Sarai had not yet learned the lesson of perfect trust in abiding God's time.

"God's plans, like lilies pure and white unfold,

We must not take the close, shut leaves apart,

Time will reveal the calyxes of gold."

The message of the Lord commands us to wait patiently on the Lord, to trust also in Him; then, He will bring it to pass. When we rush impetuously ahead of the Lord, we only bring disaster to our lot. Let us learn to sit still and bide the time of God's deliverance and conquest.

2. Hagar's flight. It seemed the proper thing to Sarai that Abram should marry Hagar, but when the marriage was consummated and Hagar knew she would have a son, she became proud and arrogant, and refused to submit herself to Sarai's headship. Soon Sarai appealed to Abram, and Abram gave Sarai permission to deal with Hagar as she desired. Thus Sarai dealt hardly with Hagar and Hagar fled. Out in the wilderness by a fountain of water, the Angel found Hagar, and said unto her, "Whence camest thou? and whither wilt thou go?" Then the Angel commanded Hagar to return to her mistress and to be submissive to her. The story of Sarai and Hagar only goes to prove the utter folly of getting out of the will of God.

Much of our suffering and of our bitterness of soul comes from our breaking loose from the will of God. We want to take things into our own hands and do this and that, without consultation with the Lord; and often even against the Word of the Lord. The result is always disastrous. It is a happy day in the life of a believer when he finds out that he cannot order his own steps.

3. The Angel's promise. The Angel of the Lord who spoke unto Hagar, was, we believe, none other than Jehovah. Students have discovered that Christ in the Old Testament is often so called. Never as "an angel," but as "The Angel of Jehovah." It was in this form that He appeared to various saints.

The Angel of the Lord told Hagar that He had heard her affliction, and that her son should be a wild man, his hand against every man, and every man's hand against him.

4. God's refusal to accept man's compromises. God made it plain that Hagar's son should not be Abram's heir. The same God who had refused to accept Eliezer's son as Abram's heir, refused likewise to accept Abram's son by another wife than Sarai.

When will men learn to walk by faith and not by sight? When will men learn to keep their hands off of the pilot wheel? Does the Omnipotent God need the aid of impotent man His wonders to perform? Cannot God work out His will?

I. THE GOD WHO IS ENOUGH (Genesis 17:1-2)
1. An aged servant. Abram had reached his ninety-ninth year. Perhaps, as this ripe age came to him, he was musing on the thus far unfulfilled promise of God concerning the birth of his promised son. During the years, on at least two occasions, he had sought to sidestep God's pledge by helping God out of a seemingly impossible position, accruing from Sarai's age and barrenness.

Abram had believed God, however, on the whole. And as he sat now before the Lord, without human hope of a son and heir through Sarah, he, in hope, believed against hope.

2. An Almighty God. As Abram's family conditions made a son and heir daily more humanly impossible, God's power became more and more ready to operate. The Lord appeared to Abram in the hour of his acknowledged helplessness, and said, "I am the Almighty God," that is, "I am the God who is enough." In your weakness I will prove My power; in your impotency, I will exert My omnipotency; in your nothingness, I will be your almightmess.

It is always so. Man's extremity proves to be God's opportunity, It was when Elijah came to the end of his way, that God met him. It was when David's foes seemed to be certain of victory against him, and when all help failed him, that God rescued and enthroned him. It was when Paul and the mariners, swept before a Euroclydon on the Mediterranean, had given up all hope that they should be saved, that the Lord spoke saying, "Fear not, Paul."

3. A call to faithfulness. To Abram God said, "Walk before. Me, and be thou perfect." God was watching this man who was chosen and precious in His sight. The Lord had undertaken for Abram, and promised him much in every way. There was, however, some things which were rightly expected of Abram. God pity us when we use our standing in Christ as an excuse for carnal living. Gratitude alone should lead us to faithfulness.

II. ABRAM'S WORSHIPFUL GRATITUDE (Genesis 17:3)
1. How to come into the presence of God. Abram is an example to us of self-humbling. He fell upon his face. He manifested no careless and unseemly familiarity with Deity.

We may draw near to God in the full assurance of faith, but we may not draw near pleading our value or valor. We may come to the Father as a son, yet, as a son recognizing the Father's supremacy and power. In our prayers there should be nothing of command, as though we could order Jehovah to do our will, and hear our cry. We are suppliants and servants and not lords.

2. How God speaks to the humble soul. Abram fell at the Lord's feet not as a cringing slave filled with fear, but as a worshipful servant giving a loving obeisance. The result was that God spoke to him, as one who speaketh face to face.

He that humbleth himself shall be exalted. The dependent servant of the Lord will not be left to serve his Master independent of his Lord's aid and guidance.

God began to talk to Abram in a wonderful way. He promised to undertake for him, to bless him, and to make him a blessing. Why? Because Abram was a prepared recipient of God's favors.

III. ABRAM'S NAME IS CHANGED TO ABRAHAM (Genesis 17:5)
1. What is there in a name? Perhaps there is little by way of significance in most personal names today. Names, with God, however, carried significance. Abram signified "exalted father"; the placing of the Hebrew letter "H" in the middle of his name signified Abram as "Abraham the father of multitudes."

This was most meaningful. Abram was an exalted father, in the birth of Isaac. But Abraham was a father of many nations through added grace. Isaac could have been born, and have died childless; or Isaac's posterity might have been lost mid the sweep and sway of nations. Not so, however, for God undertook for Abram, and pronounced him Abraham.

Abram stands for grace, Abraham for multiplied grace. Abram stands for life, but Abraham for life more abundant. Is this not God's desire for each of us? He wants grace and peace to be multiplied unto us. He wants us to become a great multitude, through our spiritual children.

2. True increase and blessing belongs to God. How the words do ring out, "I am the Almighty God; * * I will!" "A father of many nations have I made thee." "I will make thee exceeding fruitful." "I will make nations of thee." "I will establish My covenant between Me and thee." "I will give unto thee, and to thy seed after thee, the land."

Whom God will, He sets up; and whom He will, He puts down. We do not mean that God, in His dealings, does not weigh man's humility, and spirit, and purity; we do mean that God is sovereign in all of His dealings, and that apart from Him we cannot attain any place or power among men. Do what we may, try as we may, we can do nothing apart from Him.

IV. GOD'S GREAT UNDERTAKING FOR ABRAM (Genesis 17:2)
What we wish just now is to examine the extent of God's covenant with Abram. What were the things that God said He would undertake for him? Let us mention them one at a time.

1. "I will * * multiply thee exceedingly" (Genesis 17:2). This was the meaning of Abram's new name. However, the multiplying might have been in many ways. God could and did multiply Abram in his cattle, and lands, and in all of his possessions. He multiplied him in his power and prestige with the people. We shall see, however, a fuller meaning to the word, "multiply."

2. "Thou shalt be a father of many nations" (Genesis 17:4). This was a multiplication of his seed, and of their establishment in places of authority in the earth. It anticipated, not alone from Isaac, but also from Ishmael, the formation of great governing peoples upon the earth. From Abram sprang the nation of Israel, of Ishmael, of Midian, of Arabia, etc.

3. "I will establish My covenant, * * for an everlasting covenant" (Genesis 17:7). Here was a promise that reached down throughout all ages. The covenant was not to Abraham alone, but also to his seed forever.

How marvelously has this promise been fulfilled. Until this day the Hebrews are a strong and a mighty people. They have, because of their sins, been scattered among the nations, but they shall yet. be forgiven, restored to their land and kingdom. They may have been swallowed for a season, but God will not forget His covenant made that day to Abraham, and for His Holy Name's sake He will bring them out from the nations whither He has driven them and build them up, never to be scattered again.

4. "I will give unto thee, and to thy seed after thee, the land, * * for an everlasting possession." Thus, in the archives of God it is recorded that the promised land belongs to Israel. Any nation who dares to place its foot in that land to seek a possession shall surely be driven out. The land is Israel's. To Israel the land shall shortly be restored, and God's nation shall inherit their properties forever.

V. PROVISIONS OF THE COVENANT (Genesis 17:9)
The provisions of the covenant were not made in order to make the covenant valid, but in order to place upon Abraham and his seed personal responsibility. There were, also, other reasons for this covenant's provisions, as we shall see.

1. God's call to Abraham was to walk before Him and be perfect. This plea was afterward extended to Abraham's sons, and then to Israel. When God chose Israel as a peculiar people, and a special people unto Himself, He knew that the world would at once cast its eyes on her, and judge His Name by her conduct.

In after years God wrote through His Prophet, Ezekiel, "Mine holy Name, which the House of Israel had profaned among the heathen, whither they went." Even in Israel's earlier history, when the Children of Israel were smitten before the people of Ai, Joshua fell upon his face and. cried, "O Lord, what shall I say, when Israel turneth their backs before their enemies! * * and what wilt Thou do unto Thy great Name?"

Let this weigh heavily upon our hearts. We too are a special people unto our God, that we may be unto Him for a people, and for a name, and for a praise, and for a glory; let us beware lest we, the Church, fail our God and likewise blaspheme His Holy Name.

2. God's call to Abraham was the sign of circumcision. This was to be a physical mark to establish Israel's separation unto God. Along the same line was the Nazarene vow which was voluntarily taken by many in order to designate that they were wholly the Lord's.

Unto this day God's covenant sign is universally enforced among the Children of Israel. The Jews, in all of their wanderings and sins, have never forgotten that they are Abraham's seed, and that to them belongs the covenant and the promises.

VI. SARAI'S NAME CHANGED TO SARAH (Genesis 17:15)
1. The meaning of this change of names. The addition of the letter "h," the fifth letter of the Hebrew alphabet, is similar to the addition of the same letter in Abram's name, when God changed it to Abraham.

The letter "h" stands in the Hebrew for grace, and suggests increase. Thus, when Moses sent the spies to spy out the land we read, "And Moses called Oshea the son of Nun Jehoshua" (Numbers 13:16).

Thus Sarah was to be enlarged, God was to give her a son, and she was to be the "mother of nations; kings of people shall be of her."

2. How God works His wonders to perform! Thirteen years had passed since Sarah had given her handmaid, Hagar, to be wife to Abram. Every day Sarah had aged, and the promise of God to her seemed daily vanishing. However, the good time had come at last Isaac was to be born.

The world waited for four thousand years for the birth of Jesus Christ. As the centuries ran into millenniums it seemed that the promise made in the Garden of Eden to Eve, and restated to Abraham, and Isaac, and Jacob, and David, would never be realized. Nevertheless, when the fullness of time had come, God sent forth His Son, made of a woman, made under the Law.

Wonderful was that day when Isaac was born; more wonderful was that day when Christ was born.

Mark the difference between Abraham and Sarah. When the great news of Isaac's birth was thus definitely heralded, Abraham fell down on his face and laughed. Nothing of this is said of Sarah.

We wonder as Abraham laughed if he did not see Christ's day? We know that "Isaac" means "laughter."

When Christ was born there was joy in the hearts of those who awaited Him.

VII. WITH GOD ALL THINGS ARE POSSIBLE (Matthew 19:26)
We feel that we have a Scripture that will prove suggestive as a close to this marvelous Genesis study.

1. All good things promised by the Almighty will come to a happy fruition. What God has promised He will do. We have lived in a day marked by many marvelous fulfilments of God's promised, prophetic Word. As we look back over the centuries we see many more such fulfilments.

Now, as we turn our face toward the future we know that what God hath said, must come to pass. We are unwilling to discount any of His pledges. We are continually lifting our faces toward the heavens, if perhaps we might catch a glimpse of His face as He descends from God to the upper skies. We know not when we may go, we know that go we shall. And it cannot be long.

2. God can perform His promises. God is able to do. He speaks and the heavens bend their heads to fulfil His will. The physical universe is held in the word of His power. Innumerable hosts of angels stand ready to obey His voice.

3. God must perform His pledges. God is true and cannot lie. He is true. He is the unchangeable, ever faithful God.

He who builds upon God's Word builds on an impregnable rock. Gibraltar may crumble and fall, the earth may pass away with a great noise, but His Word shall never pass away. Abraham found God true so will we.

AN ILLUSTRATION
TONGS FOR HANDLING HOT IRON

"' Chrysostom hath the following comparison: "A smith that taketh up his red-hot iron with his hands, and not with his tongs, what can he expect but to burn his fingers?" So we destroy our souls when we judge of the mysteries of faith by the laws of common reason,' Common enough is this error. Men must needs comprehend when their main business is to apprehend. That which God reveals to us is, to a large extent, beyond the reach of understanding, and, therefore, in refusing to believe until we can understand, we are doing ourselves and the truth a grievous wrong. Our wisdom lies as much in taking heed how we receive as in being careful what we receive. Spiritual truth must be received by a spiritual faculty; namely, by faith. As well hope to grasp a star by the hand, as Divine Truth by reason. Faith is well likened to the golden tongs, with which we may carry live coals; and carnal reason is the burned hand, which lets fall the glowing mass, which it is not capable of carrying.

Let it not, however, be thought that faith is contrary to reason. No: it is not unreasonable for a little child to believe its father's statements, though it be quite incapable of perceiving all their bearings. It is quite reasonable that a pupil should accept his master's principles at the beginning of his studies; he will get but little from his discipleship if he begins by disputing with his teacher. How are we to learn anything if we will not believe? In the gloriously sublime truths of Godhead, Incarnation, Atonement, Regeneration, and so forth, we must believe, or be forever ignorant: these masses of the molten metal of eternal truth must be handled by faith, or let alone." C H. S.

18 Chapter 18

Verses 17-33
The Prayer of Abraham for Lot
Genesis 18:17-33

INTRODUCTORY WORDS
1. The Lord appeared unto Abraham. As we approach this remarkable 18th chapter of Genesis we do not find the first time that the Lord ever appeared unto Abraham. The norm of Abraham's life was "walking with God." This constant fellowship with the Lord, made possible the special occasions where God came down and talked to Abraham as one talketh face to face.

2. The Lord appeared unto Abraham as he sat in his tent door. Had Abraham been a city dweller, as was Lot, it had been, perhaps, an impossible thing for the Lord to thus have come to His servant. As we become entangled with many things we become too much engrossed for speaking to the Lord.

3. The Lord appeared unto Abraham in the plains of Mamre. Mamre, means "fatness." It is always a fat place where the Lord appears to us. The old song says, "A sweet perfume upon the breeze, Is borne from ever vernal trees." That is always so it is a place of fatness and of fragrance when the Lord walks with us. Our winter is turned into summer and our thorns into roses when He is there.

4. The Lord appeared unto Abraham as a welcomed Guest. In all eagerness Abraham ran to meet his Heavenly Visitors, for two Angels accompanied the Lord. Abraham bowed himself to the ground and said, "Pass not away, * * from Thy servant: let a little water, I pray you, be fetched, and wash, * * and rest, * * and I will fetch a morsel of bread."

Are we always glad to entertain the Lord? Many saints never seem to know that He is near. The Holy Spirit is our Holy Guest (Guest is the old thought in the word "Ghost"). If He is our Guest, is He a recognized, honored, acceptable Guest; or is He left forsaken and alone among the cobwebs of the basement or garret of our lives neglected and alone?

5. The Lord appeared unto Abraham and renewed His covenant with him. The Lord told Abraham that Sarah should soon have a son. Sarah, who was in the tent, laughed. Her laugh was unlike the laugh of Abraham who in our last study laughed with joy and anticipation over the anticipated birth of Isaac. Sarah's laugh was the laugh of doubt. Therefore, the Lord said, "Wherefore did Sarah laugh?"

Beloved, we may smile at Sarah's incredulity, but we assure you that our "laughter" in no way pleases the Lord. When God speaks we should be willing to accept His Word as true, without any skeptical doubtings. Unbelief is black with the frown of God. Faith is His pleasure. God honors faith and welcomes those who trust Him.

I. TO WHOM GOD SHOWS HIS SECRETS (Genesis 18:17)
1. God tells His plans to those who are His servants. There is a verse in Revelation 1:1 , which reads: "The Revelation of Jesus Christ, which God gave unto Him, to shew unto His servants things which must shortly come to pass."

God shows to His servants. The word, is "bondslaves." If we then would know God's will and way we must be His recognized and obedient followers. Why should God tell the world what He has told us? In Matthew, chapter 13, Christ said, "It is given unto you to know the mysteries of the Kingdom of Heaven, but unto them it is not given."

2. God tells His plans to those who obey His voice. Here it is, "Then shall we know, if we follow on to know the Lord." What good is there in telling your will to one who will reject to follow? That would be no more than casting pearls before swine.

The call of the Lord is, "Present your bodies a living sacrifice, holy, acceptable unto God, which is your reasonable service." Then with the body and its members presented, ready to do God's will, what will happen? Here it is: "That ye may prove what is that good, and acceptable, and perfect, will of God."

3. God tells His plan to those who seek His face. Abraham welcomed his Lord. He walked with Him. He delighted in the most intimate fellowship with Him. Abraham was a friend of God. To him, therefore, God told what He was about to do. If we expect God to tell us His things we must walk in His presence.

II. GOD'S STATEMENT OF ABRAHAM'S COMING GREATNESS (Genesis 18:18)
1. God foresaw Abraham's national prowess. God said, "Abraham shall surely become a great and mighty nation." The future lay before God in just as clear a profile as the past could ever lie before us. God sees that which shall be as though it were.

The great architect plans every detail of some uplifting skyscraper that will catch the admiring gaze of thousands of human eyes. I, for instance, could not see that tremendous building all completed before the first spade has started to remove the dirt for its foundation. However, the architect could and does see it as it will stand completed before the plans for the building are ever turned over to the contractor.

Cannot God, with far more accuracy than a human builder, see His masterful purposes and plans as though they were already a historical fact, millenniums before they are actually realized? Certainly He can.

2. God foresaw Abraham a world-wide blessing through Christ, his Seed according to the flesh. God knew that out of the loins of Abraham Christ should come, so far as His human genealogy was concerned. God knew that Abraham, in Christ, and by Christ would be a blessing to every nation tinder the Heavens. He knew that all nations would be subservient to that one nation, of which Christ should be its last and lasting King.

Now we understand greater depths to God's statement, "Shall I hide from Abraham that thing which I do?" God seemed to be saying, "Why not tell Abraham inasmuch as he is so closely related to those great and matchless purposes of Mine which shall eventually bring the Eternal Son down to earth?"

Beloved, let us stop and wonder! We mere worms of the dust are yet twined and intertwined into the eternal purposes of God for all ages. Let us reverently bow the head and worship.

III. GOD'S STATEMENT OF ABRAHAM'S IMMEDIATE FAMILY LIFE (Genesis 18:19)
1. God knew Abraham's parental integrity. God did not alone take cognizance of Abraham's far-flung future greatness, and of Abraham as he was related to the human lineage of Christ, as Son of Mary. God also knew the personal fidelity of Abraham to his immediate relationship as father to the family from whom those future blessings would flow. God even entered into Abraham's personal family life, and said, "I know him, that he will command his children * * after him."

Does God not likewise enter into our own individual heart life, and home life? Does He not observe us on our knees as we plead for our sons and our daughters at the throne of grace? Does He not see us as we talk to them and seek to direct them in the ways of God Almighty? Yes, God not only observes these human relationships, but He is tremendously interested in them. God does not see us hall so much as we are at church and under the eye of the public as He sees its in the inner life of our own domiciles.

2. God knew Abraham's faithful dealings with his children would make it possible to bring upon him all those things which He had spoken to him. Here is a new sidelight to God's promises to Abraham. Much was dependent upon Abraham himself and upon the behaviour of Abraham's children. Sons and daughters may, by their erring ways, hinder God's blessings toward their parents. God proposes, yet, in many things, man interposes.

Man. may hinder God's workings. Where? In those places where God makes Himself dependent upon our faithfulness. There are many things which God would do for us, which He cannot do because we hinder Him by our perfidy. Listen to this Scripture: "And He did not many mighty works there because of their unbelief." Who could not do works? Christ. Why could He not do works? Because of their unbelief. He could not, because they did not believe.

IV. THE INSIDE VIEW OF AN ANCIENT FAMILY (Proverbs 4:3-4)
1. The ruling passion of the home should be love. With what depth of meaning do the words sound forth, "I was my father's son." Every son is, of course, the son of his father. There is here, however, a throbbing touch on Solomon's heartstrings, as he wrote: "I was my father's son, tender and only beloved in the sight of my mother."

Let us go into Abraham's home. He loved Ishmael. On one occasion Abraham cried to God, "O that Ishmael might live before Thee!" As for Isaac, the son of Abraham's old age, he was the love of his heart. Nor was that all. Isaac loved Jacob, and Jacob loved his sons. God give us love in our homes. A love that holds our household to God.

2. The father should be the teacher in the home. Solomon said of David, "He taught me also, and said unto me, Let thine heart retain my words."

God said of Abraham, "He will command his children and his household after him, and they shall keep the way of the Lord."

In the volume of the Book it is written concerning God's Precepts: "Thou shalt teach them diligently unto thy children, and shalt talk of them when thou sittest in thine house, and when thou walkest by the way, and when thou liest down, and when thou riseth up." When parents take this command seriously and forcefully execute its instruction they will have no trouble in the future of their children.

We need family Christianity. Perhaps the greatest calamity that could have befallen our beloved country is the utter collapse of the old time Family Altar.

V. GOD'S REVELATION TO ABRAHAM (Genesis 18:20-21)
1. God's revelation of coming judgment. It was this of which God had said, "Shall I hide from Abraham that thing which I do?" God proposed to let His servant know what He was about to do upon Sodom and Gomorrah.

I ask you to pass for a moment with me down through the centuries from that day to ours. If the cry of Sodom had come up before the Lord, has not the cry of our day likewise come up to Him? Christ said, "As it was in the days of Lot * * thus shall it be in the day when the Son of Man is revealed." That our day equals the days of Lot in its wickedness and negation of God, we are satisfied. Indeed, in some parts of the country we fear that we have by far surpassed the sins of that day.

Here is what we want to ask, "If God did not hide from Abraham the coming destruction of Sodom, will He hide from us the coming destruction of this present cosmos?" We wist not.

In speaking of the coming destruction which the Day of the Lord will bring upon the ungodly, God says it will be when they say, peace and safety. God, however, also says, "But ye, brethren, are not in darkness, that that day should overtake you as a thief." At this very hour multiplied thousands of God's choicest saints are momentarily looking for their deliverance as the day of God's wrath upon a godless age hastens on.

2. God adjusts Himself to man's way of thinking. He said, "I will go down now, and see whether they have done altogether," etc. God seemed to be saying to Abraham, that His decision to destroy Sodom was not hasty, nor premature. He seemed to express that He had given Sodom every opportunity to repent.

Moreover there seemed to be, to Abraham, a possibility of a reversal of judgment, providing a sufficient ground for merit might be found. This was, no doubt, the basis of Abraham's prayer which followed.

VI. TURNING THEIR FACES TOWARD SODOM (Genesis 18:22)
There were five definite looks toward Sodom.

1. There was the look of Lot. Lot's look was the look of self-advantage. He saw that the plains were well-watered toward Sodom. He saw that he had a splendid financial future by commerce with Sodom.

The result of Lot's look was that he pitched his tent toward Sodom. Where our treasure is, there will our heart be also; and soon, if we can work it out that way, our footsteps will lead us in that direction.

Lot realized the longings of his look toward Sodom. He achieved his desires and soon sat in the gate of Sodom as some great one.

2. There was the Lord's look. The Lord said I will see whether they have done altogether according to the cry of it. God's look was the look of judgment, linked to mercy and opportunity.

We must remember that the cry of Nineveh also came up before the Lord. Then Jonah was sent down there to proclaim coming judgment. But that judgment was delayed when the Ninevites repented.

We have every reason to believe that if Sodom had repented upon the visit of the two Angels there had also been given to Sodom, at least a deference of judgment. When Abraham prayed for Sodom God proclaimed His willingness to spare the city if there were so many as ten righteous. However, there were not ten righteous. And, when the citizens of Sodom tried to drag God's Angels out to wreak upon them their villainy, full proof that the sin of Sodom was fully ripe was demonstrated.

3. There was the look of the angels. We read, "And the Men rose up * * and looked toward Sodom." As they went Abraham went with them to bring them on their way. The patriarch did not know the objective of that visit of the angels. Perhaps he thought it was a visit to his nephew, Lot.

However, we know that the look of the Angels was a look of judgment to be immediately executed. However, not altogether of judgment, but also of deliverance. Of judgment to Sodom, and of deliverance to Lot.

Here is a tremendous message. God does not destroy the righteous with the wicked. As we pen these words we are reminded of the "As it was in the days of Lot, thus shall it be." Truly, if God in Lot's day spared Lot, a righteous man, vexed with the filthy conversation of the wicked, will He not also spare saints at His Coming? The fact is, God hath not appointed us unto wrath.

There are some who think that the Church will enter the Tribulation. If that be so, they cannot pass through it, for the simple reason that when God pours out the vial of His wrath we are not and cannot be subjects to wrath.

Saints may feel the terrific onslaught of the wrath of men. In the world they do have tribulation. Nevertheless, when God judges the world and casts down His fire from Heaven, He will not suffer the world-hated and world-persecuted believer to feel the keen edge of His sword.

4. There was the look of Lot's wife. More of this will be developed in another study. Just now we wish to say one thing. Let us never allow ourselves to become so entangled in the affairs of this life that we will loath to leave it.

5. There was the look of Abraham. Here was the remorseful look of accepted conflagration and despoliation.

As Abraham looked toward Sodom, "Lo, the smoke of the country went up as the smoke of a furnace." What feeling of pain must have filled his soul as Abraham saw everything that was Lot's swept from him. He loved Lot, and no doubt he had feared all along this very thing. Lot had been saved, to be sure, but he had been saved through the fire. He was saved, but all the work of a lifetime had gone up in the flames.

We need to remember that accompanied with the pouring out of those terrific judgments that will accompany the pouring out of the vials of wrath at the Lord's Coming, will be the judgment of the believer's works. The wicked will be overwhelmed by judgment. And, alas, how many of the saved out of the judgment will suffer the great loss of all that their life might have meant in spiritual acquisition and rewards, as they see themselves saved "so as by fire."

AN ILLUSTRATION
"' A father cannot forget how many children he hath. He that leadeth us by the hand wherever we go knoweth where and how we go.' This is a very simple statement, but exceedingly full of consolation. We, being evil, do not forget our children; we know our own, and do not omit even the last little one from our tender memory; how much more shall our Heavenly Father think upon all His own, and have them under His watchful eye! It is a pleasure to us to think of our children, for they are parts of ourselves. We could almost as soon cease to be as cease to remember them. Our Father above is all a Father can be and more: we are poor and needy, yet the Lord thinketh upon us.

It were well if the converse of all this were true. We, alas! as children, too often forget our Father, and bear ourselves towards Him otherwise than is meet. If we treated our God as good children do a loving father, our conduct towards Him would lead us to a holy, happy life. We should long to be with Him, and to be happy in His company; we should be jealous for the honor of His Name, and feel pleased when we hear others extol Him. He would be our rest, confidence, pattern, love, and delight. Miss Havergal, in her own sweet way, has worked out the ideal treatment of a father, and we can readily spiritualize it."

'How do you love your Father?

Oh, in a thousand ways!

I think there's no one like Him

So worthy of my praise.

I tell Him all my troubles,

And ask Him what to do;

I know that He will give to me

His counsel kind and true.'"

Verses 20-22
Where Lookest Thou
Genesis 13:8-11 ; Genesis 18:20-22 ; Genesis 19:25-28
INTRODUCTORY WORDS
Our Scripture today presents four looks toward Sodom. 1. There was the look of Lot, or the look of worldly advantage. 2. There was the look of the Lord, or the look of coming judgment. 3. There was the look of Lot's wife, or the look of folly and of pride. 4. There was the look of Abraham, or the look of compassionate submission. Let us examine these four looks, one at a time.

1. The look of Lot. There had been a strife betwixt Abraham's herdsmen, and the herdsmen of Lot. Abraham realized that the time for separation had come.

There are some who may feel that Lot had a keen business vision, and that he could see a dollar a long way off. We agree, but we add that Lot's vision was circumscribed by his own personal advantage, and that, in reality, he was blinded and could not see afar.

2. The look of the Lord. This was the look of judgment. The Lord saw everything that Lot saw, but he saw more than Lot saw. The Lord beheld in Sodom a city that reeked with sin. He beheld the wreckage that would come to Lot and his family by reason of Lot's foolish choice.

"The eyes of the Lord run to and fro throughout the whole earth, to shew Himself strong in the behalf of those whose heart is perfect toward Him." Those same eyes, however, look in judgment upon all whose heart wanders from the Lord.

3. The look of Lot's wife. As they fled from Sodom, Lot's wife turned, and looked back. We can hardly wonder at her folly. Everything she loved was in Sodom. She had left the daughters, who had married Sodomites, and her sons-in-law behind her. She had left her friends of fashion and of pomp behind her. She had left her beautiful home and its luxuries behind her. She had left more than all of this she had left the affections of her own heart behind her.

When Lot's wife looked toward Sodom, she looked toward her treasures, and toward those things which were dearer to her than life. Let us fear lest we, too, become entangled again in a yoke of bondage, and begin to long after the "flesh pots of Egypt," and thus look back.

4. The look of Abraham. Abraham had prayed earnestly for Lot. The result of Abraham's prayer was that Lot and his two daughters were saved. God remembered Abraham and sent Lot out.

I. PRAYER, AND THE UPWARD LOOK (2 Chronicles 20:12)
Moab and Ammon came against Jehoshaphat to battle. They were a great multitude, and Jehoshaphat was afraid. Then Jehoshaphat prayed unto the Lord and said, "O our God, wilt Thou not judge them? for we have no might against this great company that cometh against us; neither know we what to do: but our eyes are upon Thee."
In answer to Jehoshaphat's prayer, the enemy was overthrown. We need to place our eyes upon God. God has said, "Fret not thyself because of evil doers." To the contrary, we must learn to "rest in the Lord, and wait patiently for Him." When everything seems against us, it is only God's opportunity to show His strength. Sometimes, in earnest prayer, we need to stand still and see the salvation of the Lord.

"Men ought always to pray, and not to faint." Habakkuk came to the place where the fig tree did not blossom, neither was there fruit in the vine; the labour of the olive failed, and the fields yielded no meat; the flock was cut off from the fold, and no herd was found in the stall: yet, the Prophet said, "I will rejoice in the Lord, I will joy in the God of my salvation."

It was the clinging prayer of Jacob that made him a victor. It is when we come to the end of ourselves, and lift up our face with beseeching unto God, that He comes to our help.

God has said, "My grace is sufficient for thee." It is sufficient everywhere. What we must do is to lift up our eyes unto the Lord, and get in touch with His power. We will. always find that there is a larger balance to the credit of faith when we draw upon Heavenly resources.

II. SERVICE, THE OUTWARD LOOK (John 4:35-36)
The Lord told the disciples to lift up their eyes, and to look, for the fields were white unto the harvest. When our eyes were upon the fields for service, His eyes would be upon us for blessing. When the Children of Israel faced the land of Canaan, God told them to enter in, and to possess the land. Then, said God, "I will be with thee."

We fail to receive from God, because we refuse to undertake for God. He who sits still, and never ventures, in faith, will find God waiting for him to step out, instead of working for Him.

The eyes of the Lord are looking for men ready to leave father, mother, brother, sister, houses and lands, that they may go forth to reap.

Do you see the ripened fields? Do you hear the voice of God saying, "Who will go and reap?" God grant that you may say, "Here am I, Lord, send me."

When the Lord commanded Joshua, saying, "Arise, go over this Jordan, thou, and all this people," there was no time for fear, no time to weigh the difficulties of the wilderness. What mattered if there were difficulties ahead; God had commanded, "Go!" They dared not hesitate.

The Lord told Philip to go in the road which was desert. Immediately Philip arose and went. Can we not even now hear the voice of God saying to us, even as He said to Israel of old, "Go forward"?

The Lord Himself has promised, "I will be with thee." We must not cease to go until we have preached the Gospel to every creature; until every stock of ripened grain has been harvested home.

If barriers lie across our way, they will disappear before our march of faith.

'Tis the voice of the Master, "Press forward today,

The fields are all ripened with grain";

'Tis the voice of the servant, 'I'll haste to obey,

Not counting the cost, but the gain."

III. CONFLICT, THE INWARD LOOK (Romans 7:18-24)
When we look within and view our human heart, in its sinful estate, we are crushed, even to despair. Paul said, "I see another law in my members, warring against the law of my mind, and bringing me into captivity to the law of sin which is in my members." Do you marvel that Paul then cried, "O wretched man that I am"? The vision of his own sinful self was enough to cause him to bemoan himself.

It is always true that when we look within and see the contumely of our old man, we are disturbed and disheartened. What then shall we do? Let us reckon the old man as dead. Let us refuse to listen to its voice, to walk in its ways, or to fulfil its desires.

On the contrary, let us look away to the Holy Spirit, remembering that He, likewise, dwells within. If we walk in the Spirit, we will not fulfil the lusts of the flesh. If we walk in the Spirit, our moans of despair will be changed into paeans of victory. Instead of self-condemnation, we will have "no condemnation." Instead of the works of the flesh being made manifest, we will bear the fruit of the Spirit.

The believer must guard against being overwhelmed by introspection. He must remember that Jesus Christ is stronger than self, that the Holy Spirit will give deliverance from the dominion of the self-life.

It is unwise for the Christian to boast in the flesh, or to walk by the flesh, or to pamper the flesh. Paul said, "I die daily." There is only one place for the self-life and that is on the Cross, to be crucified with Christ. It we live the life of victory, we must not walk by the old man, but by the new man.

Christ has said, "If any man will come after Me, let him deny himself." In the Christian experience Christ must be All, and in all, and the old man nothing at all.

IV. RETROSPECTION, THE BACKWARD LOOK (2 Timothy 4:8)
As Paul looked backward over a fruitful ministry, and a faithful life, he could say, "I have fought a good fight, I have finished my course, I have kept the faith." Here is a retrospective that was worth the while.

We need to look backward now and then, not with the spirit of boastfulness, but with the spirit of honest contemplation.

At the end of every day it will profit us to study what has been done, and said, and thought. Thus we can profit by our mistakes, and increase our victories. The first will cause us to be more careful; and the second will bring us encouragement by the way.

In retrospection, however, we must never be overwhelmed or discouraged by reason of our failure; nor, must we be satisfied with our successes. We must watch against resting upon our past accomplishments. We should use what God has done through us in the past, as an incentive to renewed and enlarged undertakings in the future.

If we would make our final retrospective, at the close of life's day, a cause for thanksgiving and praise, we must be very careful to fill in each day, as it passes, with faithful service; with fidelity to the faith; and with holy living.

When the Lord Jesus approached the end of His earthly ministry, He said, "I have finished the work which Thou gavest Me to do."

V. THE PERSPECTIVE, THE ONWARD LOOK (Habakkuk 2:3)
We like the word spoken by Habakkuk: "For the vision is yet for an appointed time * * though it tarry, wait for it; because it will surely come, it will not tarry."

As we look at present world-conditions we are disheartened. We are walking through a valley of the shadow of death. Sin and sorrow are wreaking out misery everywhere. Satan is renewing every effort against the race.

The Word of God promises no relief. Unto the end wars are determined. Evil men are to wax worse and worse, deceiving and being deceived. Iniquity will abound. God paints no roseate picture of the last days. He tells us, rather, that "perilous times shall come."

What Habakkuk saw, however, was a vision that looked on far beyond the present hour, far beyond the hour of Jacob's trouble. We know that Habakkuk saw the overthrow of Israel, and the cup of sorrow which she must drink; but he saw also the Lord coming, with His glory covering the Heavens, and he saw the earth full of His praise. He saw Christ coming in judgment against the nations that had despoiled Israel. He saw the sun and moon standing still as the Lord's arrows went forth. He saw the Lord marching through the land in indignation, threshing the heathen in His anger. Then, he saw the salvation of God's people, with the head of the house of the wicked cut down.

We need a similar vision. We would not be blind to the day of wrath that is about to fall upon the earth, but we would see also another day, a day of peace, a day when men shall beat the swords into plowshares, and the spears into pruninghooks; a day when Christ shall reign in righteousness.

If we see nothing but the present hour, heading up in the reign and rule of the antichrist, we will become discouraged; but, if we see beyond that hour, the day of "the Lord seated upon His throne," we will become encouraged and full of blessed anticipation.

VI. DISCOURAGEMENT, THE DOWNWARD LOOK (Genesis 4:5-6)
Sin had entered into the Garden, and man had been expelled therefrom. Cain and Abel had been born with the ravages of sin upon them. Abel had placed his faith in the blood of a sacrifice, which anticipated the Cross of Christ. Cain had rejected the atonement, and had placed his faith in a bloodless sacrifice art ethical conception.

In jealousy Cain rose up and slew his brother. When Cain had seen that God accepted Abel and rejected himself, he was wroth, and his countenance fell. The result of sin is always a downcast look a fallen countenance.

God made man an "uplooker." He placed his head on the top of him. He gave him as his realm of his contemplation and vision, the things which were high and holy. Sin changed man's perspective; it turned his face from the skies, where God rules; to the earth, where man dwells.

The sinner looks at the things seen, not at the things unseen; he centers his affections upon the things of the earth, not upon the things of the sky.

Saints are "uplookers" and not "downlookers." We are looking for that Blessed Hope, and the Glorious Appearing of our Lord. We are building our treasures in Heaven, not upon the earth. We are strangers and pilgrims, journeying toward a City, whose Builder and Maker is God.

The man who, Cain-like, has his countenance downcast, and is living for this present world, is blind and cannot see afar off. The god of this world hath veiled his eyes lest the light of the Gospel of the glory of God should shine in upon him and convert him.

VII. ENCOURAGEMENT, THE GOD-WARD LOOK (2 Kings 6:17)
Gehazi must have trembled with fear as he saw the enemy closing in upon Elisha, Then it was that the Prophet prayed, and said, "Lord, I pray Thee, open his eyes, that he may see." What Gehazi saw was the mountain full of God's horses and chariots, giving protection to His Prophet.

We need the vision which God gave to Gehazi. We need to see all Heaven working in our behalf. When this is before us, we will lift up the hands that hang down and find strength for our feeble knees.

Instead of looking at our emergencies, we should look beyond them, and above them to God's provision and power. When the Children of Israel saw the mountains on one side, the sea before them, and Pharaoh's hosts coming upon them and closing them in, they needed to look away to God.

The hosts of the Lord are an innumerable multitude, and they are all working in our behalf. The Lord, Himself, has placed at our disposal all of the power invested in Him, as He sits enthroned above.

Retreat should never be found in the Christian's vocabulary. We should not even try to go around our difficulties. We should press through them.

The ten spies came back, saying, "We saw giants." Joshua and Caleb said, "Let us go up at once" they saw God.

There are giants at every turn. They are in our family life; they are in our business careers; they are in our spiritual walk; they are everywhere. If we see the powers of God around us, we will say, "They be bread for us; we will eat them up." Without the opening of our eyes, and the faith which the vision of God instills, we will be eaten up by our enemies.

Our God is a God of infinite power. Our battle, therefore, is a battle with a sure conquest at its close. We will prove more than victors, through Him who loved us. We may experience a continuous fight, but we will have a glorious conclusion.

AN ILLUSTRATION
BIRDS ON THE WING

"Birds are seldom taken in their flight; the more we are upon the wing of Heavenly thoughts the more we escape snares." "O that we would remember this, and never tarry long on the ground lest the fowler ensnare us. We need to be much taken up with Divine things, rising in thought above these temporal matters, or else the world will entangle us, and we shall be like birds held with limed twigs, or encompassed in a net. Holy meditation can scarcely be overdone; in this age we fear it never is. We are too worldly, and think too much of the fleeting trifles of time, and so the enemy gets an advantage of us, and takes a shot at us. O for more wing and more use of the flight we have! Communion with Jesus is not only sweet in itself, but it has a preserving power by bearing us aloft, above gun-shot of the enemy. Thoughts of Heaven prevent discontent with our present lot, delight in God drives away love to the world, and joy in our Lord Jesus expels pride and carnal pleasure: thus we escape from many evils by rising above them.

Up, then, my heart. Up from the weedy ditches and briery hedges of the world into the clear atmosphere of Heaven. There where the dews of grace are born, and the sun of righteousness is Lord paramount, and the blessed wind of the Spirit blows from the everlasting hills, thou wilt find rest on the wing, and sing for joy where thine enemies cannot even see thee."

Verses 23-33
Abraham Pleading for Sodom
Genesis 18:23-33

INTRODUCTORY WORDS
Here we have one of the Bible's most clarifying messages on prayer. We suggest several things in a general way. The sub-topics will discuss the Scripture study verse by verse.

1. The attitude of the one who approaches God. There is so much these days of almost arrogant and even flippant approach to God that we need to consider deeply this prayer approach of Abraham's. Mark several statements:

(1) Abraham drew near (Genesis 18:23). This we may all do, God's Word says, "Let us draw near * * in full assurance of faith." Our God has made it possible for us to come into His presence and to come near to His side. We should not feel that we are shut out from God. Rather we are urged to come before Him.

(2) Abraham drew near with boldness (Genesis 18:23). He said, "Wilt Thou also destroy the righteous with the wicked?" We too may come boldly. "We have not an High Priest which cannot be touched with the feeling of our infirmity, * * Let us therefore come boldly unto the throne of grace."

When we come to the Father through Jesus Christ our Daysman, we may come without fear and trembling. We have a right to approach Him through a new and living Way, even through Jesus Christ our Saviour.

(3) Abraham came pleading God's faithfulness and honor (Genesis 18:25). It is a wonderful aid to prayer to come to God standing upon His character and honor. We may rightly plead His honor and justice, His holiness and righteousness, When we have some definite revelation of God in His Word, or some definite promise of Scripture we may come with double assurance,

(4) Abraham came with all humility of spirit (Genesis 18:27). He said, "Behold now, I have taken upon me to speak unto the Lord, which am but dust and ashes." Here was a man who strongly felt his own nothingness and unworthiness. He was one of God's noblemen; and yet he pled only his unworthiness. He certainly did not come; in any worth of his own. He knew that such a course was folly. Had he pled his own life of service and integrity, God would, no doubt, have told him that any worthiness in him was by virtue of His Divine bestowal. With men. Abraham was some great one, with God he confessed himself but dust and ashes.

(5) Abraham came with importunity (Genesis 18:32). The once more of Genesis 18:32 includes the other pleas which went before. Abraham did not rest his case upon his first approach and request. Each time God granted him favor, he seemed to use it as a basis for greater favors. We need to learn to ask, seek and knock to keep on in prayer until we have prayed to victory.

2. The power of prayer in approaching God. One of the greatest prayer verses in the Bible is this one which goes back to the prayer we are studying today, And "God remembered Abraham, and sent Lot out." In close proximity with that is this correlated Scripture "I cannot do any thing until thou be come thither." Thus, it was Abraham's prayer which afforded the human basis for Lot's deliverance. And because of Abraham's prayer the destroying Angels could do nothing until Lot was outside the city of Sodom.

Let us not, in the light of these Scriptures imagine that prayer is a lifeless, powerless waste of time and energy. Prayer does things. When Christians grasp the hand of God, they grasp the power that brings things to pass.

I. A FAR-REACHING QUESTION (Genesis 18:23)
As Abraham drew near to the Lord in prayer, he said, "Wilt Thou also destroy the righteous with the wicked?"

1. Here was a question which revealed Abraham's love for his kith and kindred. No one will for a moment doubt that as Abraham spoke he had in mind his nephew Lot, and Lot's wife and children.

Family ties are not to be despised. Have you not read how Christ said to a young man, "Return to thine own house, and shew how great things God hath done unto thee"? We also read that children, "Learn first to show piety at home." And so it should be. We want none of that Cain spirit which hauntingly says, "Am I my brother's keeper?"

2. Here was a question which becomes exceedingly important in view of Christ's imminent Coming. When the Lord said, "As it was in the days of Lot thus shall it be in the day when the Son of Man is revealed," did He include Abraham's query? As Sodom was about to be burned Abraham asked, "Wilt Thou destroy the righteous with the wicked?" As the Lord's Coming draweth near and the Tribulation vials of wrath will e'er long be poured forth, we ask, "Wilt Thou destroy the righteous with the wicked?"

Will the same dire judgments which befall the wicked, befall the saints? To us this seems utterly impossible. We could easily understand how they could pass into the beginning of the throes of that hour when mankind seems to be reaping the results of his own works; when, however, God begins to pour out His wrath it is simply impossible for saints to be judged with the ungodly.

We have passed out of judgment into life. God hath not appointed us to wrath. We are speaking of the wrath that shall fall upon the wicked. We are aware that there is a judgment of the believer's works, whether he has done good or bad. Lot might suffer the loss of his works because they were Sodom-centered, however Lot could not feel the force of the fires of Sodom upon his person. Whatever there may be of "suffering loss" to saints who have been inveigled into a union with Sodomites, they cannot pass under the condemnation which befalls the wicked.

II. A SECOND FAR-REACHING QUESTION (Genesis 18:25)
1. From Abraham's viewpoint it was unjust to destroy the righteous with the wicked, and with plaintive voice Abraham pled, "Wilt Thou destroy the righteous with the wicked?" Certainly we should always bring our standards up to the Divine standards. We know that the Lord will do right. If, however, we see God doing that which in our minds is not right, we may come into His presence to seek to discover God's standard of judgment.

Abraham knew that Lot was in Sodom, and there contrary to the Lord's will. Abraham also knew that Lot was of a different fiber than the Sodomites. In fact, the Spirit afterward bore witness, that Lot vexed his righteous soul with the filthy conversation of the wicked.

As Abraham saw it, Lot was God's man, and he could not, therefore, be judged under Sodom's judgment. Therefore the appeal of the patriarch was on the basis of righteousness and not on the basis of mercy. Abraham pled honor and justice, and not grace and favor.

2. From the sinner's viewpoint, mercy, based upon the Blood of Christ is all he has to plead. Sodom could not plead: "Shall not the Judge of all the earth do right?" Justice in righteousness called for Sodom's destruction. Had Sodom sought the staying of God's hand against her she could only have followed the course of the Ninevites, and in contrition and repentance have cried for mercy. This Sodom would not do.

The sinner cannot plead for the justice of the court, for his sins merit eternal death. He can, however, on his knees, prostrate before the Lord of grace, plead the Cross of Christ as God's satisfaction for his sins, and thus sue for mercy.

III. AN ETERNAL DIFFERENCE (Exodus 11:7 , l.c)
1. God makes a difference between the righteous and the wicked. When Abraham pled for Lot on the basis of justice and righteousness in dealings, he pled along lines of God's every dealing.

In after years when God announced the death of the first-born in every home of the Egyptians, and the safety of every first-born in every home of the Israelites, He said, "That ye may know that the Lord doth put a difference." God's difference in dealings was not, however, based on demagoguery and not upon the Divine prerogative to do as God wished to do.

God's wrath to the one was based on a just reward for unrighteousness. God's mercy to the other was based upon a sacrificial lamb. That is, in reality, God made no difference. Both the Egyptians and Israelites were sinners, both had to die, therefore, inasmuch as the wages of sin is death.; And both did die, only the eldest son in Egypt actually died, and the eldest son in Israel died in a substitute, the slain lamb.
2. What then is the basis of God's righteousness in separating between the righteous and the wicked; in slaying the one and sparing the other: in sparing Lot, and destroying Sodom? The difference was made upon the basis of a sacrifice. Lot was under covenant relationship with God. The blood of the covenant secured him.

When Abel was received and Cain was rejected it was because one came to God under token of the slain firstling and fatling of the flock, and the other came with fruit from the cursed earth which had no Calvary forecasting.

When Balaam stood with his hand upon the altar of sacrifice he could not curse Israel, for God, by reason of the blood of remission beheld no iniquity in Israel.

Here is the great distinction between saints and sinners, it is the distinction of the one being under the Blood, and the other being without the Blood.

IV. DOES THE PRESENCE OF THE RIGHTEOUS IN ANY COMMUNITY HOLD BACK DIVINE JUDGMENT? (Genesis 18:24 ; Genesis 18:26)
1. The basis on which Abraham pled for the staying of judgment against Sodom. Abraham said, "Peradventure there be fifty righteous * * wilt Thou * * not spare the place for the fifty righteous?" To this the Lord gave accord. Then Abraham reduced the number of his plea until he cried, "If there be but ten righteous, wilt Thou not spare the city for the ten's sake?"

Did Abraham again approach God on a Divinely-planned basis for mercy? We believe he did. First, he made sure of Lot's safety by pleading that the Lord should not destroy the righteous with the wicked. Afterward Abraham sought to insure the sparing of the city itself upon the basis of the presence in Sodom of from fifty down to ten righteous.

2. Does God hold back judgments for His elect's sake? We believe He does. Let us consider. Christ said, "Ye are the salt of the earth." Salt is for savor, it is also for preservation. God's wrath poured out upon the ungodly must of necessity effect the believers. There is no city nor village where the righteous and the wicked do not jointly possess properties, and all kinds of temporal interests. To. destroy the one is to effect the other.

We almost shudder to think what the world will be like when all of the godly are taken out. Where is he who would care to live in a land where Christ is hated and wickedness runs riot? There is a deep meaning in the presence of the righteous anywhere, and a town, or city, or land may highly appraise the value of spiritual saints.

V. ABRAHAM'S ESTIMATE OF LOT'S SPIRITUAL POWER (Genesis 18:32)
1. Wherein we see Abraham's weakening faith in Lot. Abraham began with "Peradventure there be fifty righteous." Then, after the Lord has accepted his prayer and plea, Abraham said, "Peradventure there shall lack five of the fifty." The first word, "peradventure," makes our thought stronger. The patriarch began to fear that there might lack five of fifty. Then, in turn he said, "Peradventure there shall be forty," and then, "Peradventure there shall thirty be found." As Abraham prayed the whole career of Lot must have stood before him. At last Abraham prayed, "Peradventure ten shall be found there."

As the Lord said, "I will not destroy it for ten's sake," and as the Lord left as Abraham ceased communing with Him, we wonder if Abraham was altogether satisfied that Sodom would be spared.

2. What is our standard of attainment in soul-winning making others righteous? Before we condemn Lot too severely, let us stop and see if we have done much better. Have we beyond a doubt won others to the Lord?

Many saints are Lot like. They live in the midst of Sodom, but they are salt that has lost its savor. Their lives are not definite in their testimony. Some Christians, we fear, live and die without so much as winning one soul for the Master.

"Must I go, and empty handed?

Thus my dear Redeemer meet?

Not one soul with which to greet Him?

Lay no trophy at His feet?"

VI. GOD'S GRACIOUS LONGSUFFERING (Genesis 18:26 ; Genesis 18:28-32)
Read just that portion of each verse where God says, "I will spare all the place for their sakes"; or, "I will not destroy it"; or, "I will not do it."

1. God's long-suffering is seen in His allowing Abraham to drop steadily from fifty to ten. That action seemed to say, "As you, Abraham, have dropped from fifty to ten, so have I waited, again and again for any possible abatement in Sodom's sinful deeds."

God, all through the ages, has dealt with great patience toward sinful mankind. He did not destroy Sodom until their wickedness had reached a hopeless condition.

2. God's long-suffering is seen in our day. Once more we can say, "As it was in the days of Lot." The world is hastening toward its greatest catastrophe. It seems that the harvest of the earth is ripe, and yet God waits.

Few of those who know world conditions believe that even God's long-suffering can wait much longer. Soon He must say, "Thrust in thy sickle, and reap: * * for the harvest of the earth is ripe."

3. God's long-suffering has been seen in His patient dealings with His own children. Our God has dealt with us, "Like as a father."

Israel may feel that she is utterly forsaken and destroyed. Not so; her very existence as a nation after twenty-three. centuries of Gentile supremacy is sufficient proof that God will yet bring her back again.

4. God's dealings with the Church gives proof of His long-suffering. Early in the history of the Church it seemed as though Satan would almost subdue her. Even Paul, in his day, said, "I know this, that after my departing shall grievous wolves enter in among you, not sparing the flock."

Later on Paul wrote with sadness, "All they of Asia have forsaken me." He saw the drift as the Spirit bore witness with his spirit. In the Spirit Paul detailed the whole course of the Church age, and even described its closing scenes as scenes of departure from the Faith.

As we see the Church in its apostasy, we find that the Lord once more has utmost compassion. He stands, even now, outside the door of the Laodicean Church, with its accumulation of riches, and yet with its utter neglect of its first love, crying, "Behold, I stand at the door, and knock."

5. God's long-suffering is seen in His dealings with the nations. The Gentile nations have, generally speaking, repudiated the headship of Christ. In many places they have openly and wilfully sought to drive God out of their places of authority and power, if not out of their State altogether.

AN ILLUSTRATION
KEEPING UP A SUIT

Abraham was importunate in prayer.

"' Keep up the suit, and it will come to a hearing-day ere it be long.' In a suit at law there are many and grievous delays, and yet the man who has been forced into the court does not dream of relinquishing his case. He urges on his solicitor, and entreats him to lose no opportunity of getting the business settled; but he does not in a pet take the case out of his hands, for he expects that the judge will sooner or later decide the matter. It would be a pity not to continue steadfast in prayer, for it is certain that now is our salvation nearer than when we believed. Every hour of importunity brings us nearer to the time when the Judge shall avenge His own elect. To waste all the cost of former tears and entreaties, and to let months of praying go for nothing would be a sad waste of effort. Let us hope in the Lord, and wait patiently for Him, abiding still at the mercy-seat. Has He not Himself said, 'Though [the vision] tarry, wait for it; because it will surely come, it will not tarry'?

Sometimes, before we call, God hears us, and while we are yet speaking He answers us. This is to encourage us to a further trust in Him; perhaps to prepare us for waiting times. Frequently the richest answers are not the speediest. Ships may return all the more quickly because they leave a slender lading; and a prayer may be all the longer on its voyage because it is bringing us a heavier freight of blessing. Delayed answers are not only trials of faith, but they give us an opportunity of honoring God by our steadfast confidence in Him under apparent repulses." Spurgeon.

19 Chapter 19

Verses 1-25
Abraham and Lot Contrasted
Genesis 19:1-25

INTRODUCTORY WORDS
As we enter into Genesis nineteen we are struck with many contrasts between it and Genesis eighteen. The eighteenth speaks of Abraham and the nineteenth speaks of Lot. Abraham represents the spiritual Christian, and Lot the carnal Christian. There is a difference as vast as noonday and eventide between these two characters. Both were worshipers of Jehovah, but the one was living in the light of Jehovah's smiles and favor and the other was courting the favor of men and of Sodom.

1. The spiritual builds with gold, silver, and precious stones; the carnal builds with wood, hay, and stubble. The Spirit tells us not alone of two foundations, the rock and the sand, but He also tells us of two ways of building on the Rock, Christ Jesus. The unbeliever builds upon the sand. The believer builds upon the Rock, Christ Jesus, and yet he may build that which will no more than afford a big bonfire in the day when his works are to be tried.

2. The spiritual lives for the things not seen; the carnal lives for the things which are seen. Here is a vast distinction in motives and ideals. One centers in this world which passes away, the other centers in the city which is Heavenly and which shall never pass. The one loves the things which are seen, the temporal things of time; the other loves the things which are not seen, the things of eternity. The one lays up treasures upon earth, the other lays up treasures in Heaven.

Abraham and Lot certainly expressed this contrast. Abraham lived as a tent dweller, looking for a City whose Builder and Maker is God; Lot lived as a city dweller, devoting his time and energy to carnal activities and centering his hopes on earthly things.

3. The spiritual lives as a developed man, full grown in grace; the carnal as a babe, desiring milk and not meat. The distinction in this picture of the carnal and the spiritual is set forth in the Book of Corinthians in strong terms.

Here it is: "I * * could not speak unto you as unto spiritual, but as unto carnal, even as unto babes in Christ. I have fed you with milk * *. Ye are yet carnal: for whereas there is among you envying, and strife, and divisions, are ye not carnal, and walk as men?"

Beloved, as we study Abraham and Lot in contrast, let us seek in all sincerity to discover whether we are the one or the other, and let us definitely determine to follow that which is spiritual from this very hour.

I. A CONTRAST IN THE TIME OF DAY (Genesis 18:1 with 19:1)
1. The Lord appeared unto Abraham in the heat of the day. Reading this casually, there may come no discernment of the significance of the time of the day when the Lord came to Abraham. However, as we ponder the words, "Heat of the day" many visions of truth come to our minds.

(1) The heat of the day is the time of light. We know that we are children of the day, and children of the light. We are not of the night nor of the darkness. God hath called us out of darkness into His glorious light. We are taught to walk as children of the light.

(2) The heat of the day is significant of warmth. The believer should always walk with a heart warm with love. Warmth speaks of affection and of comradeship. It suggests that there is nothing between. Cold speaks of the lack of love and throbbing life. Cold is chill, informal, lifeless Christianity. The blood is warm we speak of blood heat. This means life vitalized, effectual, and full of strength.

2. The Lord appeared unto Lot at even. What do these words suggest to us?
(1) There is a lack of vision as the shades of eventide come on. We cannot see clearly. Spiritual vision is growing dim. The mind is darkened so that we cannot grasp the things of God. We cannot see afar off. We are looking at the things which lie in our immediate pathway.

(2) The sun is sinking at even. Hope seems to be taking wing. Darkness is approaching apace. Night shades are about to enclose us. So the carnal Christian passes into a cloud. He can see nothing with clear spiritual insight. He is beclouded in his spiritual vision. Sometimes he even doubts that he is saved. He has no clear conception of truth. He looks as through a glass dimly. He knows nothing of assurance and perfect peace.

Poor Lot it was certainly even time with him. Lot was about to pass out of Sodom shorn of all worldly possessions and bereft of all his hopes. He was about to see part of his family consumed in the flames of Sodom and his wife turned into a pillar of salt. God save us from such an eventide.

II. A CONTRAST IN LOCATION (Genesis 18:1 with Genesis 19:1)
1. Abraham sat in his tent door. Once again we pause, wondering if the fact that Abraham sat in a tent has a message for our heart? It has. The tent suggests that the believer is a transient and not a resident in these mundane scenes. Tent dwelling is the lot of every true believer. Spiritual Christians reckon themselves to be no more than strangers and pilgrims journeying through a desert land.

So far as Abraham was concerned, he was a tent dweller by choice. He lived looking for a City whose Builder and Maker is God. He actually accounted himself a stranger. Should we do less? Is not our citizenship in Heaven?

2. Lot sat in the gate of Sodom: Is this not a striking contrast? Abraham in the tent door, Lot in the gate of Sodom. Abraham a sojourner, Lot a resident. Abraham unentangled with the affairs of Satan's dominion, Lot engulfed in headship where Satan reigned.

We know that Lot seated in the gate of Sodom expressed the real inner conceptions of Lot's life ideals. He had looked toward Sodom in the months past; he had looked with a longing of which his seat in Sodom was his expectant realization.

III. A CONTRAST IN PERSONALITIES (Genesis 18:2 with Genesis 19:1)
1. There were three Men who came unto Abraham. The Three were composed of the Lord, and two Angels. Abraham had ever been the friend of God. He had often talked with the Lord, and the Lord had often talked with him. There was a hallowed and sacred comradeship existing between Abraham and the Lord. Thus, when the Three appeared, Abraham ran forth to meet Them. He said unto Them, as he bowed himself to the ground, "Wash your feet, * * rest, * * comfort ye your hearts." They said, "So do."

2. There were two men who came to Lot. The One who tarried behind was none other than the Lord. When the two men arrived Lot rose up to meet them; Abraham had run to meet them. Lot said: "Turn in, * * wash your feet, * * rise up early," etc. The two angels said, "Nay; but we will abide in the street all night."

Say what you will but there is a marked contrast all the way along. Lot did show good manners and courtesy, but he lacked Abraham's enthusiasm. The Heavenly Visitors at once accepted Abraham's invitation; but they refused Lot's.

(1) The Lord did not go to Lot He only sent an ambassage. Is it not always true? Carnality may not break sonship, it does break fellowship. People who live in the meshes of Sodom never have communion with the Lord.

There was an utter lack of spiritual contact between Lot and his Lord, Lot vexed his righteous soul with the filthy conversation of the wicked, yet he did not saturate his righteous soul with the presence of Jehovah.

(2) The two angels seemed loath to accept Lot's hospitality. When they did enter in it was only as forerunners of judgment. Mark also that as soon as Lot housed God's messengers and made them a feast that the men of Sodom immediately broke with Lot and came in a rage against him.

We cannot walk with God and the world both; we cannot have two masters. If we love the one we will hate the other; if we follow with the one we will leave the other.

IV. A CONTRAST IN FAMILY RELATIONSHIPS (Genesis 18:19 with Genesis 19:12 ; Genesis 19:14)
1. Abraham had a household who followed with him. God said of Abraham, "I know him, that he will command his children and his household after him, and they shall keep the way of the Lord." How many households are there like this? Many? Yes. However, the many are all too few. In homes supposedly Christian in their headship the children are allowed to run riot after the world. The family after has long since passed into obscurity. Parental fidelity is broken down both toward God and toward the family.

2. Lot seemed as one who mocked to his sons-in-law. Lot's two virgin daughters did go with him when he fled from Sodom. His wife started, but turned back. His sons-in-law and married daughters stayed behind to be caught in the destruction.

There must have been a reason for the "mocking" of the two sons-in-law. Evidently Lot, or Lot's wife, or both of them, had never made any deep impression upon the two youths of Sodom. We feel sure that their testimony had not been given for God; or, if given, it did not weigh up to their lives.

We need to back our talk with our walk, our words with our way. Consistent Christian living is even more vital than consistent Christian thinking. God wrote: "Take heed to thyself and to the doctrine."

V. A CONTRAST IN FUTURE HERITAGES (Genesis 18:18 with 19:13)
1. Abraham looked upon the future with large hope. To him the Lord had given promise that his seed would possess the gates. From him were to come many nations. He and his seed were to inherit a wonderful land, the pick of all of the lands of the earth.

The spiritual Christian looks forward with joy to his eternal heritage. He has laid up treasures where moth and rust do not corrupt, nor thieves break through and steal. Everything ahead is rosy and filled with colors of glory.

2. Lot looked forward with dark forebodings. It is sickening to see Lot pleading with the angels for the privilege of escaping to one of the little cities that lay not too far from Sodom. It is sickening to see him going out empty-handed as he fled from Sodom's destruction. Let Christians fear lest they build their treasures upon this earth. If they live for Sodom, they must expect to feel the fires of Sodom's undoing.

"Saved, so as by fire" is one of the startling words of the Bible. These words cannot be applied to the unsaved, simply because they are lost altogether. They do apply to believers who have eternal life, but have nothing laid up in Heaven.

Alas, alas, how many there will be in the judgment who will find their works all burned. That which is sown to the flesh, will, of the flesh, reap corruption. If we fulfill the desires of the flesh and of the mind, and walk as men walk minding earthly things we can certainly not expect to find a harvest of spiritualities in Heaven.

God has forewarned us to add to our faith virtue, and to virtue knowledge, etc., for so shall an abundant entrance be. administered unto you into the everlasting Kingdom of our Lord and Saviour, Jesus Christ. If we want a full reward we must follow our Lord's conditions of reward. Lot was saved, but saved so as by fire.

VI. A CONTRAST IN PRAYING FOR SODOM AND FLEEING FROM SODOM (Genesis 18:24 with 19:17, 20, 22)
1. Abraham prayed for Sodom. In fact, Abraham prayed for Lot. This was the burden of Abraham's prayer, "Wilt Thou destroy the righteous with the wicked?"

The time has come that saints everywhere should begin to plead earnestly for their loved ones who are mixed up in the world. How can we hold our peace when we know that coming judgments are reaching out toward our dear ones?

2. Lot fled from Sodom.
(1) Lot hesitating. At first Lot was loath to leave because of his family and his goods. He felt that he could not go away with his daughters and their husbands left in the city of destruction.

(2) Lot urged by the angels. While Lot lingered the two angels laid hold upon him and his wife and two of his daughters and said, "Escape for thy life; look not behind thee, * * escape to the mountains, lest thou be consumed." Lot pled, "Not so, my Lord." But the angels still urged, "Haste thee, escape thither."

(3) Lot finally, obedient to the angels, went his way and entered into Zoar. Then, it was, that the Lord rained down fire upon Sodom.

(4) Lot was sent out in answer to prayer. We read, "God remembered Abraham, and sent Lot out." Here is a marvelous example of the power of prayer, for the angels said, "I cannot do any thing till thou be come thither."

3. Lot's wife turned back. It was a terrible thing for her to do. Against the direct command of the angels she looked behind her. You excuse her, perhaps, on the ground of her love for her children who stayed behind. Perhaps you urge that she looked back because all that was dear to her socially, and financially, and every way was in Sodom. We grant it. However, God did not excuse her folly, for she was immediately slain and turned to a pillar of salt.

VII. SODOM'S DESTRUCTION (Genesis 19:24-25)
1. God made an end of Sodom's wickedness. God rained down fire and brimstone. Young people need not imagine that the God they know and serve would not rain down such dire destruction, for this very age in which we are now living is fast hastening toward a similar judgment. God waits long, but when wickedness reaches its utmost limit to which grace can allow it to go, God, in mercy, must destroy the wicked.

The reason that the average age limit of man's lifetime was cut down after the flood, was so that wickedness could not grow to the lengths of pre-Noachic times.

2. God will soon arise to judge this very world of our day for its sins. Soon, how soon, will the angel of the Lord cry, "Thrust in thy sickle, and reap * * the harvest of the earth is ripe."

The first universal judgment was at the time of the flood, when the world system that then was, was destroyed by water. The second universal judgment will be during the Great Tribulation, when a third, at least of the world of men will fall under the wrath of God. The third and final judgment will be when the Great White Throne is placed, from whose face the heaven and the earth will flee away. Then will come the period of which Peter wrote in the Spirit, "The elements shall melt with fervent heat, the earth also and the works that are therein shall be burned up."

AN ILLUSTRATION
BIRD TIED BY A STRING

Lot was tied to the earth by his carnalities.

"' A bird that is tied by a string seems to have more liberty than a bird in a cage; it flatters up and down, and yet it is held fast.' When a man thinks that he has escaped from the bondage of sin in general, and yet evidently remains under the power of some favored lust, he is woefully mistaken in his judgment as to his spiritual freedom. He may boast that he is out of the cage, but assuredly the string is on his leg. He who has his fetters knocked off, all but one chain, is a prisoner still. 'Let not any iniquity have dominion over me' is a good and wise prayer; for one pampered sin will slay the soul as surely as one dose of poison will kill the body. There is no need for a traveler to be bitten by a score of deadly vipers, the tooth of one cobra is quite sufficient to ensure his destruction. One sin, like one match, can kindle the fires of hell within the soul.

The practical application of this truth should be made by the professor who is a slave to drink, or to covetousness, or to passion. How can you be free if any one of these chains still holds you fast? We have met with professors who are haughty, and despise others; how can these be the Lord's free men while pride surrounds them? In will and intent we must break every bond of sin, and we must perfect holiness in the fear of the Lord, or we cannot hope that the Son has made us free. O Thou who art the tree Spirit, break every bond of sin, I beseech Thee." Spurgeon.

Verses 14-30
Lot Fleeing from Sodom
Genesis 19:14-30

INTRODUCTORY WORDS
We have before us one of the greatest conflagrations of all history, dual cities and their neighboring villages utterly consumed by fire sent down from Heaven.

In this great conflagration we have a forecast of the coming great tribulation into which the world now seems about to enter.

Many are the Scriptures which speak of the terrific judgments which will be upon the earth in those days.

Joel calls it: "A day of darkness and of gloominess, a day of clouds and of thick darkness." He goes on to say that a great people and strong will come forth in those days. Then he adds, "A fire devoureth before them; and behind them a flame burneth."

Nahum describes the same day as a day when the hills melt, the mountains quake and the earth is burned. Nahum cries out, "Who can stand before His indignation? and who can abide in the fierceness of His anger? His fury is poured out like fire, and the rocks are thrown down by Him."

Thus do other Prophets describe the same day of judgment that awaits this Satan dominated world.

The New Testament gives the same story. Christ forewarned the time of His Coming as a time of wars, famines, pestilences, and earthquakes in diverse places. Then He said, "All these are the beginning of sorrows." And in speaking of this tribulation, the Lord spoke of it as a sorrow such as was not since the beginning of the world nor ever shall be. He said, "Immediately after the tribulation of those days shall the sun be darkened, and the moon shall not give her light, and the stars shall tall from heaven, and the powers of the heavens shall be shaken."

The Book of Revelation concludes the story of the tribulation. First of all we have the seals which are broken and the coming forth of the four horse riders. Next we have judgments intensified as the trumpets are sounded; then, we have the pouring forth of the vials of God's wrath and the completion of the judgments of Almighty God.

Thus it is that the destruction of Sodom brings before us in graphic portraiture the story of another day of unspeakable tribulation upon an earth made ripe in iniquity.

I. A SAINT WHO SEEMED AS ONE WHO MOCKED (Genesis 19:14)
In our last study we spoke of Lot's appeal to his sons-in-law, and how he seemed unto them as one who mocked. It seems to us, however, that we should place special stress upon this remarkable statement found in Genesis 19:14 ,

1. There are many mockers who will rise in the last days. This is the statement of the Apostle Peter, and also of Jude. These mockers, however, are apostates men who deny the faith once delivered.

They cry out, "Where is the promise of His coming?" Thus they ridicule that Blessed Hope of the Return of our Lord.

2. There are many mockers of Truth, however, who are supposedly the heralders of Truth. They stand in the sacred desks proposing to proclaim the Truth of God and yet they deny that Truth. They join hands, therefore, with the apostates described above. They sneer at men who preach Christ in His fulness emphasizing the fact of coming tribulation as "little men," "dolts," "untutored," "following fables found in the Word of God which should long ago have been relegated to the theological scrap pile."

3. There are many also today who seem to mock. Lot had no desire to mock the truth of Sodom's coming judgment. In fact, Lot fully accepted the statements of the angels, and with all concern for the safety of his children he hastened to warn them.

He who laughs most of the years of his pilgrimage, as though nothing was about to happen, and then suddenly changes his whole attitude as though everything was about to collapse, may easily seem as one who mocks. He who lives in all worldliness and carnality can hardly expect to give an acceptable warning to those who have judged his spirituality an unimportant factor in his life.

II. A BROKEN FAMILY (Genesis 19:15)
How sadly do the words ring out, "Take thy wife, and thy two daughters, which are here." The real thought which stands embossed before our mind is, "Where are the others?" Some of them were about to go out of the city, others were about to be left to the city's flames.

1. A divided household bespeaks a divided and weakened testimony. When in the same family and under the same roof there are some who are for God and some who are against Him, there cannot be the same weight given to the testimony to truth that should be given.

It was for this cause that God commanded that elders or deacons should have their children in submission and well taught in the things of God. The impression on the outside is that a man whose life does not lead his own family into the love of Christ can hardly be right himself. The impression also is that if a man cannot guide his own household aright, he cannot guide aright the larger household of his God.

2. A divided household bespeaks in most instances, a lack in the lives of those who are supposedly true. We know that Lot vexed his righteous soul because of the ungodly deeds and words of the Sodomites. We know, also, that he did not give a strong and vital witness against their iniquity. He certainly did not warn them of the corning judgment of a righteous God.

How many there are who live before their children without any seeming convictions of truth and without any particular warnings to them of their evil ways. When some great evangelistic movement sweeps the community such parents may become awakened to their children's danger of being eternally lost. Yet, their efforts to win their children will carry but little weight owing to their past unseemly conduct.

III. A LINGERING SAINT (Genesis 19:16)
2. The things that held Lot back. Some may wish to excuse Lot by urging that he had so many things to hold him to Sodom. His family was anchored there. His business associates were there. His home was there. His money was invested there.

The difficulty in all of this was that the things which Lot had in Sodom, he had against the command of the Lord. Perhaps unwittingly, and yet just as certainly he had allowed himself to be engulfed in a great sweeping wave of world-centered ambitions. He was looking at the things that are seen, laying up his treasures on earth, and loving the world.

2. With what difficulty many of our day will face the Coming of the Lord. Some, indeed, will draw back from Him at His Coming. Some are so engrossed in the things terrestrial that they would give half of all they possessed if they could delay the Lord's Coming. They are so much buried in the debris of this world that they have lost their desire for another world. They are set on some earthly city that they have no longings for a city that is Heavenly. They are so in love with men, that they have no longings for the Lord.

3. Obedience delayed is only obedience made more difficult. Lot, by lingering, and halting did not make it easier for himself to sever connections with Sodom. Indeed we believe that obedience put off is obedience spoiled. The commandments of the Lord require haste. To stand to one side and look at a responsibility only augments the burden of responsibility. Duty postponed is duty made irksome.

IV. THE MERCIFUL GOD (Genesis 19:16 , l.c.)
1. What justice apart from kindness might have done. It is only natural for man to meet human frailties with more or less of disgust. If some one delays our call we are liable to leave the delinquent to his. fates not so the Lord. Our God is long-suffering and patient. He remembers that we are dust. He deals with us in all tenderness.

2. What God did do. As Lot lingered the angels laid their hands in loving urging upon the hands of Lot, Lot's wife, and his two daughters. Then they brought them forth outside the city.

God does not ask us to go alone, but He goes with us as far as it is necessary. It was a memorable sight to behold the man of large business ability and success being led by the hand out of Sodom, accompanied by his wife and by two of his daughters.

3. Why God did lead Lot out of Sodom. The Word is plain "The Lord being merciful unto him." Let us stop and consider Where would we be today, if God had not been merciful unto us? Had God dealt with us after our sins we had long ago been banished from His sight. When David sought for any of the house of Saul, David said: "Is there yet any that is left of the house of Saul, that I may shew him kindness for Jonathan's sake?" What did David do? He sent down to Lo-debar, the place of no pasture and he fetched Mephibosheth to his palace. He restored unto Mephibosheth all that had belonged to Saul, and he fed him his portion in the king's house.

This is just what God does for us. He lays His hands upon us, being merciful unto us. Then He lifts us to a standing more effectual than we had ever known, and asks us to eat at His house forevermore.

4. God is today calling us out of Sodom. Sodom is this world of folly and of shame. Christ died to save us out of it. We are not of the world, for we are other-worldly. Let us give heed to ourselves, whether we are entangled again in the gardens of the world's pleasures.

V. ESCAPING TO THE MOUNTAIN (Genesis 19:17)
1. Sodom stands for the world. There is a verse of Scripture in Galatians which says, that He died to save us from this present evil age or world according to the will of God our Father. This is exactly what we see in the case of Lot. God was delivering him from the powers of darkness which held him in their sway.

Paul, in the Spirit, spoke of the Cross by which he was crucified unto the world, and the world was crucified unto him. It is this Cross with this double crucifixion which should be our glory.

Lot was inveigled in the world against the will of God. As long as he was there he might prosper in the things of the flesh, but he could not prosper in the things of the Spirit.

2. The mountain stands for those higher realms of Christian life to which we are called. We are to set our affection on the things above. In Ephesians, the whole story of how we are to live in the Heavenlies in Christ Jesus is marvelously foretold. We may be upon the earth and in the world, but we are not of the world. Our treasures should be Heavenly, not earthly. Our hope should be on high, not beneath.

Heavenly people may use the world, but they must not abuse it. They are sent into the world, but they are not constituent parts of the world. Let us each examine our own hearts to discover whether we are living in the low-lands of carnal activities or upon the highlands of spiritual endeavors.

VI. A SELF-CENTERED VISION (Genesis 19:19)
1. Lot preferred the lowlands to the mountain top. When Lot said to the angel, "I cannot escape to the mountain, lest some evil take me, and I die"; he plainly showed that while he was getting out of Sodom Sodom was not altogether out of him.

It is not enough to be saved, we need to be sanctified. This is the will of God for us. It is not enough to have life, we want life more abundantly. Too many believers are, apparently, satisfied to be saved as Lot was saved, so as by fire. Too many are willing to go with Christ only part of the way.

2. Lot put his will against the will of the Lord. Lot said unto the angel, "Not so, my Lord." He pled his way, his ideas, his preference. As an excuse Lot said, "I cannot escape to the mountain, lest some evil take me, and I die." Lot's whole contention was a lack of trust in the Lord. He was afraid to risk God, to do what God said, to go where God told him to go.

The fact that the Lord accepted Lot's plea does not mean that God thought Lot's choice better than His own command. God's attitude toward Lot is always His attitude toward His children. He who refuses to take God's first best will receive His second or His third. In this, however, the loss is always ours.

The Bible says, "Oh, that My people had hearkened unto Me, * * I * * should have fed them also with the finest of the wheat." From the moment that Lot took his own choice and refused God, he passes out of sight. Had he gone to the mountain top, he might have become one of God's great ones, he might have had his name written in God's galaxy of heroes. He chose his own way and suffered thereby.

VII. LOT'S WIFE (Genesis 19:26)
We have been speaking of Lot's carnality, of Lot's perfidy, of Lot's unwillingness to go through with God. We now come to the consideration of Lot's wife.

1. Lot's wife was saved from Sodom's overthrow. When Lot went out she went with him. She had faith enough to leave Sodom, but she did not have courage enough to go all the way with God. We believe that Lot's wife left Sodom through fear more than through faith. She could not but believe the angel's testimony, and yet, the power that dominated her in her flight was the fear of being consumed.

We suppose it is always right for any one to flee the wrath to come. Fear of hell may be a just reason for coming to Christ. Fear, however, is a motive that is in danger of leaving us stranded as soon as we are out of the terror of conflagration. Fear as a motive lies far behind gratitude and love. If we do anything because we have to and we are afraid not to, we are not liable to do more than is actually commanded. If, on the other hand, we are prompted by love, our life will be filled with excesses of every kind. We will do more than is required.

2. Lot's wife became a pillar of salt. I wonder if we can dissect the look of Lot's wife as she turned back to view Sodom. Did she begin to wonder after all if the angels had told the truth? Did she turn to see if Sodom was actually burning? Did Lot's wife turn back because everything that was dear to her heart was there; two of her daughters were there, her sons-in-law were there, her social life was there, her home and its surroundings were all there.

God has said where your treasure is, there will be your heart also. When we see Christians turning back toward the world and. speaking longingly of their old walk and way, we fear that they love the things which are seen. God help us to go all the way with Him.

AN ILLUSTRATION
A LONG LEASE ENHANCES VALUE

Lot had much in Sodom but he had to lose it.

"' If a man might have a cottage on a hundred years' lease, he would prize it much more than the possession of a palace for a day.' Of course he would; and this it is which adds so much preciousness to the joys of Heaven, for they are eternal. The pleasures of this world, however bright they seem, are but for this one day of life, which is already half over. If they were all they profess to be, and a thousand times more, they would not be worthy to be mentioned in comparison with 'pleasures for evermore' at God's right hand.

O Thou who fillest eternity, impress me with the solemn import of that word, and let me feel that all time's fleeting cares and caresses are as dreams; while the things of eternity alone have substance in them. Give me Thy grace that I may 'lay hold on eternal life.' " Spurgeon.

Verses 25-28
Where Lookest Thou
Genesis 13:8-11 ; Genesis 18:20-22 ; Genesis 19:25-28
INTRODUCTORY WORDS
Our Scripture today presents four looks toward Sodom. 1. There was the look of Lot, or the look of worldly advantage. 2. There was the look of the Lord, or the look of coming judgment. 3. There was the look of Lot's wife, or the look of folly and of pride. 4. There was the look of Abraham, or the look of compassionate submission. Let us examine these four looks, one at a time.

1. The look of Lot. There had been a strife betwixt Abraham's herdsmen, and the herdsmen of Lot. Abraham realized that the time for separation had come.

There are some who may feel that Lot had a keen business vision, and that he could see a dollar a long way off. We agree, but we add that Lot's vision was circumscribed by his own personal advantage, and that, in reality, he was blinded and could not see afar.

2. The look of the Lord. This was the look of judgment. The Lord saw everything that Lot saw, but he saw more than Lot saw. The Lord beheld in Sodom a city that reeked with sin. He beheld the wreckage that would come to Lot and his family by reason of Lot's foolish choice.

"The eyes of the Lord run to and fro throughout the whole earth, to shew Himself strong in the behalf of those whose heart is perfect toward Him." Those same eyes, however, look in judgment upon all whose heart wanders from the Lord.

3. The look of Lot's wife. As they fled from Sodom, Lot's wife turned, and looked back. We can hardly wonder at her folly. Everything she loved was in Sodom. She had left the daughters, who had married Sodomites, and her sons-in-law behind her. She had left her friends of fashion and of pomp behind her. She had left her beautiful home and its luxuries behind her. She had left more than all of this she had left the affections of her own heart behind her.

When Lot's wife looked toward Sodom, she looked toward her treasures, and toward those things which were dearer to her than life. Let us fear lest we, too, become entangled again in a yoke of bondage, and begin to long after the "flesh pots of Egypt," and thus look back.

4. The look of Abraham. Abraham had prayed earnestly for Lot. The result of Abraham's prayer was that Lot and his two daughters were saved. God remembered Abraham and sent Lot out.

I. PRAYER, AND THE UPWARD LOOK (2 Chronicles 20:12)
Moab and Ammon came against Jehoshaphat to battle. They were a great multitude, and Jehoshaphat was afraid. Then Jehoshaphat prayed unto the Lord and said, "O our God, wilt Thou not judge them? for we have no might against this great company that cometh against us; neither know we what to do: but our eyes are upon Thee."
In answer to Jehoshaphat's prayer, the enemy was overthrown. We need to place our eyes upon God. God has said, "Fret not thyself because of evil doers." To the contrary, we must learn to "rest in the Lord, and wait patiently for Him." When everything seems against us, it is only God's opportunity to show His strength. Sometimes, in earnest prayer, we need to stand still and see the salvation of the Lord.

"Men ought always to pray, and not to faint." Habakkuk came to the place where the fig tree did not blossom, neither was there fruit in the vine; the labour of the olive failed, and the fields yielded no meat; the flock was cut off from the fold, and no herd was found in the stall: yet, the Prophet said, "I will rejoice in the Lord, I will joy in the God of my salvation."

It was the clinging prayer of Jacob that made him a victor. It is when we come to the end of ourselves, and lift up our face with beseeching unto God, that He comes to our help.

God has said, "My grace is sufficient for thee." It is sufficient everywhere. What we must do is to lift up our eyes unto the Lord, and get in touch with His power. We will. always find that there is a larger balance to the credit of faith when we draw upon Heavenly resources.

II. SERVICE, THE OUTWARD LOOK (John 4:35-36)
The Lord told the disciples to lift up their eyes, and to look, for the fields were white unto the harvest. When our eyes were upon the fields for service, His eyes would be upon us for blessing. When the Children of Israel faced the land of Canaan, God told them to enter in, and to possess the land. Then, said God, "I will be with thee."

We fail to receive from God, because we refuse to undertake for God. He who sits still, and never ventures, in faith, will find God waiting for him to step out, instead of working for Him.

The eyes of the Lord are looking for men ready to leave father, mother, brother, sister, houses and lands, that they may go forth to reap.

Do you see the ripened fields? Do you hear the voice of God saying, "Who will go and reap?" God grant that you may say, "Here am I, Lord, send me."

When the Lord commanded Joshua, saying, "Arise, go over this Jordan, thou, and all this people," there was no time for fear, no time to weigh the difficulties of the wilderness. What mattered if there were difficulties ahead; God had commanded, "Go!" They dared not hesitate.

The Lord told Philip to go in the road which was desert. Immediately Philip arose and went. Can we not even now hear the voice of God saying to us, even as He said to Israel of old, "Go forward"?

The Lord Himself has promised, "I will be with thee." We must not cease to go until we have preached the Gospel to every creature; until every stock of ripened grain has been harvested home.

If barriers lie across our way, they will disappear before our march of faith.

'Tis the voice of the Master, "Press forward today,

The fields are all ripened with grain";

'Tis the voice of the servant, 'I'll haste to obey,

Not counting the cost, but the gain."

III. CONFLICT, THE INWARD LOOK (Romans 7:18-24)
When we look within and view our human heart, in its sinful estate, we are crushed, even to despair. Paul said, "I see another law in my members, warring against the law of my mind, and bringing me into captivity to the law of sin which is in my members." Do you marvel that Paul then cried, "O wretched man that I am"? The vision of his own sinful self was enough to cause him to bemoan himself.

It is always true that when we look within and see the contumely of our old man, we are disturbed and disheartened. What then shall we do? Let us reckon the old man as dead. Let us refuse to listen to its voice, to walk in its ways, or to fulfil its desires.

On the contrary, let us look away to the Holy Spirit, remembering that He, likewise, dwells within. If we walk in the Spirit, we will not fulfil the lusts of the flesh. If we walk in the Spirit, our moans of despair will be changed into paeans of victory. Instead of self-condemnation, we will have "no condemnation." Instead of the works of the flesh being made manifest, we will bear the fruit of the Spirit.

The believer must guard against being overwhelmed by introspection. He must remember that Jesus Christ is stronger than self, that the Holy Spirit will give deliverance from the dominion of the self-life.

It is unwise for the Christian to boast in the flesh, or to walk by the flesh, or to pamper the flesh. Paul said, "I die daily." There is only one place for the self-life and that is on the Cross, to be crucified with Christ. It we live the life of victory, we must not walk by the old man, but by the new man.

Christ has said, "If any man will come after Me, let him deny himself." In the Christian experience Christ must be All, and in all, and the old man nothing at all.

IV. RETROSPECTION, THE BACKWARD LOOK (2 Timothy 4:8)
As Paul looked backward over a fruitful ministry, and a faithful life, he could say, "I have fought a good fight, I have finished my course, I have kept the faith." Here is a retrospective that was worth the while.

We need to look backward now and then, not with the spirit of boastfulness, but with the spirit of honest contemplation.

At the end of every day it will profit us to study what has been done, and said, and thought. Thus we can profit by our mistakes, and increase our victories. The first will cause us to be more careful; and the second will bring us encouragement by the way.

In retrospection, however, we must never be overwhelmed or discouraged by reason of our failure; nor, must we be satisfied with our successes. We must watch against resting upon our past accomplishments. We should use what God has done through us in the past, as an incentive to renewed and enlarged undertakings in the future.

If we would make our final retrospective, at the close of life's day, a cause for thanksgiving and praise, we must be very careful to fill in each day, as it passes, with faithful service; with fidelity to the faith; and with holy living.

When the Lord Jesus approached the end of His earthly ministry, He said, "I have finished the work which Thou gavest Me to do."

V. THE PERSPECTIVE, THE ONWARD LOOK (Habakkuk 2:3)
We like the word spoken by Habakkuk: "For the vision is yet for an appointed time * * though it tarry, wait for it; because it will surely come, it will not tarry."

As we look at present world-conditions we are disheartened. We are walking through a valley of the shadow of death. Sin and sorrow are wreaking out misery everywhere. Satan is renewing every effort against the race.

The Word of God promises no relief. Unto the end wars are determined. Evil men are to wax worse and worse, deceiving and being deceived. Iniquity will abound. God paints no roseate picture of the last days. He tells us, rather, that "perilous times shall come."

What Habakkuk saw, however, was a vision that looked on far beyond the present hour, far beyond the hour of Jacob's trouble. We know that Habakkuk saw the overthrow of Israel, and the cup of sorrow which she must drink; but he saw also the Lord coming, with His glory covering the Heavens, and he saw the earth full of His praise. He saw Christ coming in judgment against the nations that had despoiled Israel. He saw the sun and moon standing still as the Lord's arrows went forth. He saw the Lord marching through the land in indignation, threshing the heathen in His anger. Then, he saw the salvation of God's people, with the head of the house of the wicked cut down.

We need a similar vision. We would not be blind to the day of wrath that is about to fall upon the earth, but we would see also another day, a day of peace, a day when men shall beat the swords into plowshares, and the spears into pruninghooks; a day when Christ shall reign in righteousness.

If we see nothing but the present hour, heading up in the reign and rule of the antichrist, we will become discouraged; but, if we see beyond that hour, the day of "the Lord seated upon His throne," we will become encouraged and full of blessed anticipation.

VI. DISCOURAGEMENT, THE DOWNWARD LOOK (Genesis 4:5-6)
Sin had entered into the Garden, and man had been expelled therefrom. Cain and Abel had been born with the ravages of sin upon them. Abel had placed his faith in the blood of a sacrifice, which anticipated the Cross of Christ. Cain had rejected the atonement, and had placed his faith in a bloodless sacrifice art ethical conception.

In jealousy Cain rose up and slew his brother. When Cain had seen that God accepted Abel and rejected himself, he was wroth, and his countenance fell. The result of sin is always a downcast look a fallen countenance.

God made man an "uplooker." He placed his head on the top of him. He gave him as his realm of his contemplation and vision, the things which were high and holy. Sin changed man's perspective; it turned his face from the skies, where God rules; to the earth, where man dwells.

The sinner looks at the things seen, not at the things unseen; he centers his affections upon the things of the earth, not upon the things of the sky.

Saints are "uplookers" and not "downlookers." We are looking for that Blessed Hope, and the Glorious Appearing of our Lord. We are building our treasures in Heaven, not upon the earth. We are strangers and pilgrims, journeying toward a City, whose Builder and Maker is God.

The man who, Cain-like, has his countenance downcast, and is living for this present world, is blind and cannot see afar off. The god of this world hath veiled his eyes lest the light of the Gospel of the glory of God should shine in upon him and convert him.

VII. ENCOURAGEMENT, THE GOD-WARD LOOK (2 Kings 6:17)
Gehazi must have trembled with fear as he saw the enemy closing in upon Elisha, Then it was that the Prophet prayed, and said, "Lord, I pray Thee, open his eyes, that he may see." What Gehazi saw was the mountain full of God's horses and chariots, giving protection to His Prophet.

We need the vision which God gave to Gehazi. We need to see all Heaven working in our behalf. When this is before us, we will lift up the hands that hang down and find strength for our feeble knees.

Instead of looking at our emergencies, we should look beyond them, and above them to God's provision and power. When the Children of Israel saw the mountains on one side, the sea before them, and Pharaoh's hosts coming upon them and closing them in, they needed to look away to God.

The hosts of the Lord are an innumerable multitude, and they are all working in our behalf. The Lord, Himself, has placed at our disposal all of the power invested in Him, as He sits enthroned above.

Retreat should never be found in the Christian's vocabulary. We should not even try to go around our difficulties. We should press through them.

The ten spies came back, saying, "We saw giants." Joshua and Caleb said, "Let us go up at once" they saw God.

There are giants at every turn. They are in our family life; they are in our business careers; they are in our spiritual walk; they are everywhere. If we see the powers of God around us, we will say, "They be bread for us; we will eat them up." Without the opening of our eyes, and the faith which the vision of God instills, we will be eaten up by our enemies.

Our God is a God of infinite power. Our battle, therefore, is a battle with a sure conquest at its close. We will prove more than victors, through Him who loved us. We may experience a continuous fight, but we will have a glorious conclusion.

AN ILLUSTRATION
BIRDS ON THE WING

"Birds are seldom taken in their flight; the more we are upon the wing of Heavenly thoughts the more we escape snares." "O that we would remember this, and never tarry long on the ground lest the fowler ensnare us. We need to be much taken up with Divine things, rising in thought above these temporal matters, or else the world will entangle us, and we shall be like birds held with limed twigs, or encompassed in a net. Holy meditation can scarcely be overdone; in this age we fear it never is. We are too worldly, and think too much of the fleeting trifles of time, and so the enemy gets an advantage of us, and takes a shot at us. O for more wing and more use of the flight we have! Communion with Jesus is not only sweet in itself, but it has a preserving power by bearing us aloft, above gun-shot of the enemy. Thoughts of Heaven prevent discontent with our present lot, delight in God drives away love to the world, and joy in our Lord Jesus expels pride and carnal pleasure: thus we escape from many evils by rising above them.

Up, then, my heart. Up from the weedy ditches and briery hedges of the world into the clear atmosphere of Heaven. There where the dews of grace are born, and the sun of righteousness is Lord paramount, and the blessed wind of the Spirit blows from the everlasting hills, thou wilt find rest on the wing, and sing for joy where thine enemies cannot even see thee."

20 Chapter 20

21 Chapter 21

Verses 1-21
The Birth of Isaac
Genesis 21:1-21

INTRODUCTORY WORDS
Genesis 20:1-18 is a chapter that is vital in many ways.

1. It shows us that even God's best may err through unbelief. Abraham, in fear, passed off his wife as his sister. She was, indeed, his sister, inasmuch as she was the daughter of his father, yet not of his mother. However, Sarah was more than Abraham's sister, she was his wife; and Abraham deceived Abimelech.

Unbelief always affects the fate of others. Because of Abraham's fear and strategy, Abimelech almost lost his life. Abimelech took Sarah to make her his wife; then, God said unto him, in a dream, "Behold thou art but a dead man, for the woman which thou hast taken; for she is a man's wife."

Would that all of us would weigh our every act in the light of its effect upon others. God help us not to entail others in our unbelief and sins. And yet, if we do sin, or doubt, others will be affected.

2. It shows the kindness of God. When God warned Abimelech He did it in kindness. He wanted to save the king from being slain, therefore He gave him an opportunity to restore Sarah to Abraham.

God also was manifesting kindness to Abraham, in spite of his unbelief. Sarah also had her share of kindness, in that God kept her from harm. Beyond all of this God was kind to us all, for He was safeguarding Sarah against the time when she should be mother to Isaac, and thus fulfill her part toward us all in the granting to us of a Savior who was born of Sarah's lineage, so far as the flesh is concerned.

3. It shows that there was a nation that feared God even in the days of Abraham. Abimelech said, as he pled for himself and his nation, "Wilt Thou slay also a righteous nation?" To what extent Abimelech served the Lord we may not know; we do know that he dared to call his nation, righteous.

4. It shows how careful all of us should be in our treatment of God's people. To Abimelech God said, "Restore the man his wife; for he is a Prophet, and he shall pray for thee, and thou shalt live."

The Lord's servant is worthy of double honor. He should be true to his calling, and men should be true to him. He who sins against one of God's prophets sins against God.

5. It shows the magnanimous spirit of a man who ruled in Gerah. Abimelech gave back to Abraham his wife, but he also gave him gifts, and said, "Behold, my land is before thee: dwell where it pleaseth thee."

Thus did Abimelech bless Abraham, and thus, in return, did God bless Abimelech. God sendeth His blessing upon all of those who seek His face and endeavor to walk in His ways. Blessed be the Lord.

I. A FULFILLED PROMISE (Genesis 21:1)
1. God kept His promises to Abraham and Sarah. How convincingly the words ring out: "The Lord visited Sarah as He had said." "The Lord did unto Sarah as He had spoken." In full assurance of hope Abraham had believed contrary to all human possibility of hope. The impossible is far from the improbable with our God. God works miracles and wonders and signs, with more ease than we mortals can work the simplest matters in the realm of the possible.

Here is the query of the prophet: "Is any thing too hard for the Lord?" Nay, we know that our God can do anything. Every page of Holy Writ is filled with unspeakable marvels. From Genesis 1:1 to Revelation 22:21 God is described as One who does wonders. Thus, when Sarah and Abraham had reached the end of their row, God stepped in and undertook.

God delights in beginning where we end. When we are all spent in the power to accomplishment, God undertakes.

2. God still keeps faith with His children. There has arisen in these last days some who teach that God has ceased to manifest His presence in the performing of the miraculous. Whether this is an effort to excuse their own lack of faith, or, whether they sincerely believe that God has purposefully ceased to show Himself strong in our behalf, we. may not know.

For our part we believe that the Lord is manifesting most striking manifestations of the miraculous in behalf of His own today. The experiences of missionaries on the far front show unmistakable marks of God's all-powerful and miraculous deliverances.

Only last night in our church, a missionary, Rev. Young from near the China-Burma frontier, told us how a squad of armed persecutors endeavored time and again to shoot him and his son. Their aim was good, their guns and cartridges were good, but the guns simply would not fire when leveled at the heads of the missionaries. One persecutor deliberately pulled his trigger twice while leveled on the missionary, and the gun would not work; then, in disgust, he raised the gun toward the sky and pulled the trigger and it immediately "went off." Thus God kept tryst with Sarah and Abraham and fulfilled His promise, in spite of the impossible and God still keeps tryst with us.

II. OBEDIENT TO GOD'S COMMAND (Genesis 21:4)
1. Abraham circumcised his son as God commanded him. There is something refreshing in this simple statement as to Abraham's obedience. God spake, Abraham obeyed. There was no hesitancy, no quibbling, no arguments, no effort to evade. Abraham did as the Lord commanded.

2. Let us do all of His commands. There is nothing in all of His commands that will interfere with our happiness and prosperity. Let us stop and run through the things which He commands relative to our separation from the world and from sin, all of these will only lead us to better things.

The child may not think that the demands of his parents are for his good, but every true father or mother will only act in behalf of the welfare of his offspring.

All things in God's physical creation obey the word of the Lord. Shall we who stand far above them refuse to obey? Nay, we will bend the knee and take His yoke. We will listen to His voice, and seek always to do all of His will.

III. THE FLY IN THE OINTMENT (Genesis 21:9-10)
1. The joy centering in Isaac. Sarah was a very happy mother. She said, "God hath made me to laugh." She even looked with the eye of a Prophet, and said, "So that all that hear will laugh with me."

Mothers usually, we are told, dream dreams as they fondle their children. Sarah must have dreamed with unusual joy. She knew that her babe was a child of destiny. She could sit with her beloved Isaac in her arms, and picture to herself his future glory and power, upon the sure word of the Lord. Wondrous things had been spoken of Isaac, and these things were her song.

2. The great day of feasting. On the day of Isaac's weaning, Abraham made a great feast. He called in many to rejoice with him and with Sarah over God's gift. That day, many far-reaching words were spoken of the little one in whose honor the feast was given. God's promises were no doubt discussed. Perhaps some Simeons were there to bless the babe, and to speak of his marvelously prophetic future.

3. The fly in the ointment. As the feast progressed, Sarah observed the son of Hagar mocking. This spoiled the joy in her heart. She could not endure the mocking of the son of her handmaiden, the son of the bondwoman mocking at her son, the son of the freewoman.

Abraham was called to the rescue, and Hagar and Ishmael were cast out. How often does the evil one seek to spoil our joy and rejoicing in Christ! He is always casting out insinuations of doubt as to God's fidelity. He is always setting the promises of God at nought.

Let us not waver in our faith nor slacken in our hope. God's Word will surely come to pass. There shall not fail one good thing of all that He has spoken.

IV. CAST OUT THE BONDWOMAN AND HER SON (Genesis 21:10)
1. There is no place for fellowship between the spiritual and the carnal. The Holy Spirit in Galatians 4:1-31 speaks at some length on this very thing. He says: "Abraham had two sons, the one by a bondmaid, the other by the free-woman." The one was born by the flesh, the other was by promise.

We have but one thing to do with our "flesh," that is, to reckon it dead. The flesh stands for our self-life the "ego." The flesh is filled up with deceitful desires. It is corrupt. It is enmity to God. It is the representative of our old man.

We are commanded to reckon our flesh as dead. We are to put off the old man, with the workings thereof.

When Abraham took Sarah's maid to wife, he acted in unbelief. He was prompted by the flesh. His action brought him sorrow. It is always so.

2. There is no place for fellowship between the law and promise. Hagar and Ishmael stand for legality. Hagar stands for Mount Sinai, which gendereth bondage. She stands for the Jerusalem which now is. Sarah stands for Grace. She answers to Jerusalem, which is from above, which is the mother of us all.

Let us examine deeply into our hearts and lives. Are we like unto Abraham, prompted by the flesh, and tying himself down in bondage to earthly things; or, are we like Abraham led by the Spirit, and looking forward to that marvelous vista of coming things the things which are from above?

There was a while when Ishmael seemed to be Abraham's chief joy. Ishmael's mother Hagar thought herself the supplanter of Sarah. However, there came a time when Sarah the desolate became the mother of many more children than Hagar ever knew, or could know. The spiritual always predominates over the carnal, and the fleshly. Let us walk in the Spirit, and we shall not fill up the lusts of our flesh.

V. GOD'S PROVISION FOR THE JUST AND THE UNJUST (Genesis 21:12-13)
1. The command to cast out the bondwoman and her son. God spoke unto Abraham as the strife raged in Sarah's heart, and as she urged Abraham to cast out Hagar. God said, "In all that Sarah hath said unto thee, hearken unto her voice; for in Isaac shall thy seed be called."

As Isaac, we too are children of the freewoman and not of the bondwoman.

The son of the flesh cannot inherit with the son of the spiritual. All that is of the flesh must be burned it is the wood, the hay, and the stubble. If we sow to the flesh, our harvest must perish. Thus, we sow to corruption. If we sow to the Spirit, we sow to that which will reap in life everlasting.

2. God's watching over Hagar and her child. When Abraham rose up and cast out Hagar, he gave her a bottle of water, and bread, and sent her away. Thus she departed, and wandered in the wilderness of Beersheba. When the water was spent, she cast the child under one of the shrubs, while she herself sat down in the distance saying, "Let me not see the death of the child." There she mourned and wept.

God heard the voice of the lad and He called to Hagar put of Heaven, encouraging her, and saying, "I will make him a great nation."

When we refuse the flesh, we must remember that the accomplishments of the flesh are great. Think of what the genius and prowess of man have done. The world today in its marvelous development is due, for the most part, to the flesh and its skill. Paul knew this when he said, "If any other man * * trust in the flesh, I more." Yet, Paul also said, "What things were gain to me, those I counted loss for Christ." God did make of Hagar a great nation; but He made of Abraham, a greater.

The flesh weighed by things of earth, and seen in its present temporal glory seems great. However, when the world and its works are consumed, and the earth passes away with a great noise, then the things which remain will glow with a glory that will outshine the stars, and abide forever.

VI. GOD'S PROVISION FOR THE NEEDY (Genesis 21:17-21)
When Hagar lifted up her eyes at God's command she saw a well of water. From this she filled her jug and gave the lad drink. Thus, God was good to the lad; and he grew and dwelt in the wilderness and became an archer.

1. God sendeth His rain upon the just, and upon the unjust. Never should we think that God has not been good to those who walk after the flesh. He has been good. He has given to all men all things richly to enjoy. God did not hedge about His temporal blessings and say to the wicked, "Stand thou there." God opened wide the door, and bade all to eat, to drink, and to be clothed.

The very earth is laden with blessing. These blessings are unstinted, and unguarded. God places no price upon the fruit of the field, or, upon the hidden riches within the earth. The birds of the air are freely given to man.

2. The call of God's blessings. Every cup of water, every fruit that is good for food, every good and perfect gift from the hand of God is God's call to man to trust in Him, to hear His voice, and to follow Him. If God has given us all things temporal, richly to enjoy, we may assure our hearts that He has also given us all things spiritual.

God's goodness to Hagar and to Ishmael should have led them to repentance. How could they accept these things from the hand of God, and yet close their eyes to the better and more enduring things?

We have read how the Lord said concerning food and raiment, "After all of these things do the Gentiles seek." He also said, "But seek ye first the Kingdom of God, and His righteousness."

Over God's spirituals He has written just as large and cordial a "Whosoever will," as He has written over His temporals "Come and dine."

VII. THE COVENANT AT BEERSHEBA (Genesis 21:30-33)
1. Abimelech's observations. Abimelech saw that God was with Abraham. He and his captain-general said: "God is with thee in all that thou doest."

We, who name the Name of the Lord, need to so live that we may magnify the Name of our Lord. God does bless us in a thousand ways, yet, how often do we obscure His favor upon us, by our bickerings and strife.

God grant that those who meet us may take knowledge of us that we have been with Jesus. We must be unto Him for a name, and for a praise, and for a glory. We must, as His chosen generation, royal priesthood, holy nation, and peculiar people, show forth His praises.

2. Abimelech's plea for a covenant of peace. When the king saw that God was with Abraham, he wanted to conclude a binding covenant with him that would safeguard him from Abraham's wrath. Abimelech had been most kind and generous to God's patriarch, therefore it was a joy to Abraham to seal the covenant.

The sealing was effected by seven ewe lambs which Abraham gave to Abimelech. There they sware unto each other and made their tryst.

Our God has made tryst with us. He has given us a covenant that is sealed in the Blood of His Son. It is a sure covenant. Heaven and earth may pass away, but He will never let His covenant pass. Thank God for the Blood of the Cross, and the Covenant of Grace which it seals. This is a joy forever to His saints.

3. Abraham calls upon the Name of his God. It was at Beer-sheba, the well of the oath, that Abraham planted a grove, and called there upon the Name of his God.

It was at Beer-sheba that the Name of the Lord was called, the Everlasting God. Blessed revelation, blessed fellowship. What a privilege it is to us to have access unto God, the Everlasting! How marvelous that we worms of the dust may worship the One all Divine!

AN ILLUSTRATION
LIFE IS THE MAIN MATTER

"' A corpse may be laid in state, and sumptuously adorned, but there is no life within.' Adornments are out of place in the chamber of death; they do but make the scene the more ghastly. We have heard of a dead prince who was placed upon a throne, dressed in imperial purple, crowned, and sceptered! How pitiful the spectacle! The courtiers mustered to so wretched a travesty of state must have loathed the pageantry.

"So is it when a man's religion is a dead profession; its ostentatious zeal and ceremonious display are the grim trappings which make the death appear more manifest. When, like Jehu, a man cries, 'Come with me, and see my zeal for the Lord,' his false heart betrays itself. The more he decorates his Godliness the more does the hypocrite's spiritual death appear. It is not possible to supply the lack of the Divine life. There is an essential difference between a dead child at its' best and a living child at its worst, and it needs no Solomon to see it. Unless the Spirit of God shall give life, sustain life, and perfect life, none of us can ever dwell with the Living God. This is the point to look to: the vestments and trappings are a secondary business."

22 Chapter 22

Verses 1-6
Abraham Offers Up Isaac
Genesis 22:1-6

INTRODUCTORY WORDS
1. The earliest sacrificial offerings. The story of the Cross is as old as the sin of man. Sacrifices looking forward to, and anticipating the substitutionary Calvary work of our Lord began back in the days of Abel. We even believe that when God took the skins of the beasts, that He was then, purposefully suggesting the method by which man's sins were to be washed away, and his iniquity was to be covered.

2. The meaning of these sacrifices. There are some who imagine that Abel and others who followed after him, including Job and Abraham, etc., knew nothing of the far-flung vision which those sacrifices anticipated. With this contention we cannot agree for the following two reasons:

(1) God's acceptance of Abel's sacrifice and of all other sacrifices was dependent upon the faith of the offerers. In Isaiah, chapter one, we read definitely that God has no pleasure in the blood of bullocks and of lambs. God even cried out, "To what purpose is the multitude of your sacrifices unto Me?" He called their oblations vain. He told them that their appointed feasts His soul hated. The reason for all this is plain. Israel was carrying out the rites which God had commanded but she had entirely lost the meaning of those sacrifices. In addition to this, she was living in abomination which entirely belied the cleansing power of the Blood which was shed.

(2) God's acceptance of Abel's sacrifice, and that of Noah and of all others, was dependent upon the faith of the offerer.

The sacrifices from God's viewpoint anticipated the death of Christ. That, however, was not enough. God demanded that the individual offering the sacrifices should likewise see the Cross.

It was for this cause that of Abel we read, "By faith Abel offered a more excellent sacrifice than Cain."

If we, in the ordinances of the church, fail by our faith to get the backward look which links us to Calvary and to the empty tomb, our ordinances are just as vain before God as the sacrifices of that early period would have been.

3. The culmination of sacrificial offering. Long before Christ came, the Prophets testified that during the Millennium, the Jews would, year by year, keep certain feasts in Jerusalem.

When we consider how the Blood of the Cross takes a poignant part in the earliest history of man, we are prone to look into our Bibles and to discover that the same precious Blood of Christ holds just as vital a place in the last days of man's history. In fact, the Book of Revelation almost closes with, "These are they which * * have washed their robes."

I. AN EARNEST CALL AND A PROMPT REPLY (Genesis 22:1)
1. God did tempt Abraham. This verse by no means suggests that God tried to get Abraham to do something which was wrong. God cannot be tempted of evil, neither tempteth He any man. God's temptations are testings, trials, in which He would prove the heart of His children in order that He might lift them up to higher altitudes of faith and to larger enrichment. Satan's temptations or testings are malicious in intent and. design. Their import is to drag man down, to cause him to break connections with God, and to spoil fellowship.

2. God's call. God said unto His servant, "Abraham!" It was wonderful that God would deign to personally address one of His children, but God frequently did this very thing in the case of this mighty patriarch. Nor is that all. God spoke to many men of yore, and He is speaking to many today. His method of approach is not now with audible voice, nevertheless, His approach is real, and to those who walk with God, it is easily discerned.

3. Abraham's reply. Abraham replied, "Behold, here I am." God grant that we may be always as ready and as willing to answer when God speaks. In Abraham's expression there were the pulsings of a willing and obedient soul. Abraham spoke as one would speak who is ready to be, or to do, or to go, for his God.

The patriarch did not know what might be entailed in his response; yet, he was willing to go without knowing. To us, it seems that when Abraham said, "Behold, here I am," that he was signing his name as an obedient servant at the foot of a blank page, before the orders of his Master and Lord had been filled in.

II. GOD ASKS FOR ABRAHAM'S BEST (Genesis 22:2)
1. The call was for Isaac. God said to Abraham, "Take now thy son, thine only son Isaac, whom thou lovest." Remember, that in Isaac every promise God had ever made to Abraham was vested. It was through Isaac that Christ, the Seed, was to be born. It was through Isaac that the chosen nation was to spring forth.

The lad had been called "Isaac" because of the great joy, the laughter, which had come to his father's house, when his birth was assured.

2. Isaac was a type of his Lord. God said to Abraham, "Take now thy son, thine only son Isaac, whom thou lovest." Jesus Christ was God's Son, He was God's only begotten Son, He was the Son of His love.

How marvelous it is that man can stand forth in Scripture symbolical of the Eternal. This, however, is often the case. No one man could be a type of Christ in everything, but, combining the various symbolic characters of the Word of God, we will have many of the outstanding features, which marked the character and Person of our Lord, set forth.

In addition to the suggestions above, how Isaac was a son, an only son, a son beloved, there is this further statement, Isaac was the son of his father's old age. We speak reverently, for what we mean to suggest is that Jesus Christ was the Son of Eternity. This is suggested in the one hundred and tenth Psalm, where it says, "From the womb of the morning: Thou hast the dew of Thy youth." Jesus Christ was ever young, and yet He came from the morning before the beginnings of all things. In Revelation, He is described with hairs as white as snow, suggestive not only of His purity, but also of His eternity.

III. THE COMMANDED SACRIFICE (Genesis 22:2)
First of all, Abraham was to take his son. Thus, God was the One who took Christ and made Him an offering for our sins. Jesus Christ was not crucified by the overwhelming powers of a maddened mob, who carried Him to the Cross against His will; Jesus Christ was not crucified by our sins. Both of the above had important parts to play in the death of Christ. The Jews, the Romans and our sins all were set against the Son of God, but none of these could have nailed the Lord to the Tree. Unless Christ had been delivered by the Father, He had never been delivered.

In the second place, Jesus Christ had a designated spot upon which He was to be crucified. He was destined to die outside the camp. He was to be offered upon Mount Calvary, or Golgotha, the Place of Skulls.

In that memorable day, in which our Lord died, there was no outstanding event that had not long before been recorded, both in the typology of the Old Testament and also in its direct statements.

In the third place, Isaac was to be offered as a burnt-offering, so also, the Son of God was made an offering for us, a sacrifice full and complete for our sins.

The sacrifices and burnt-offerings according to the Law brought God no pleasure save as they anticipated the sacrifice of Christ. Those sacrifices could not take away sins, but Jesus Christ offered one sacrifice for sin, forever. Thus it was that Isaac in his offering was pleasing unto God in the fact that Abraham in the offering of Isaac anticipated Christ.

IV. ABRAHAM'S PROMPT OBEDIENCE (Genesis 22:3)
Four things are noted in this verse:

1. Abraham rose up early in the morning. There was no hesitancy on the part of God's servant. There was nothing by way of argument and bickering and delay. The sacrifice was great, the grief was overwhelming, and yet, Abraham brooked no delay. God did not refuse to give His only begotten Son. There was nothing to suggest God's unwillingness to make so great a sacrifice for His creatures.

2. Abraham, "TOOK two of his young men with him, and Isaac his son." If Abraham could have sent Isaac away and not have been present, it might have been easier to know him slain, but when Abraham was compelled to take his son, to go with his son to the place of offering, it was different.

All this is exactly what God did. God sent His Son to be killed, but there was never a moment that God was not with Him. It was not until the darkness shrouded the Cross, as Christ went round the cycle of His suffering, that the Father hid His face. Even then, the Father saw the Son, although the Son saw not the Father. God accompanied His Isaac to the Cross.

3. Abraham "clave the wood for the burnt-offering." Once again, we see the personal part which Abraham played as he raised his axe to cleave the wood, he knew that he was, as it were, already undertaking in behalf of slaying his beloved Isaac.

Every step of the way toward the Cross was a step into deeper darkness. Long before Christ came to earth, He had begun with His Father the strange, but stately stepping toward Calvary. God was, as it were, all the time cleaving the wood for the burnt-offering.

4. Abraham "went unto the place of which God had told him." There was nothing haphazard, nothing by way of guess, or accident, that marked the journey of that day. As Jesus Christ went to the Cross there were no unexpected events taking place. From the Garden of Eden to Calvary, all was according to the plan and purpose marked out by the Father.

V. ABRAHAM'S FAR-AWAY LOOK (Genesis 22:4)
How the words halt our attention: "Abraham lifted up his eyes, and saw the place afar off."

The place he saw was the place of sacrifice. He saw the place from a distance. He saw the place with deep forebodings. He saw the place with faith that God would undertake and restore back to him his son.

1. God saw the Cross of Christ back of the creation of the world. Jesus Christ is spoken of as "A Lamb slain from before the foundation of the world." Peter said that Christ was delivered by the determinate counsel and foreknowledge of God.

Down through aeons upon aeons God looked and saw the supreme sacrifice of Christ upon the Cross. As events transpired, during the centuries lying between the Garden of Eden and Golgotha, nothing happened that was unforeseen of the Father. He saw the strategies of Satan long before Satan sought to put them across. He saw the race hastening on in its wickedness and God-rejecting attitude. He saw the Sanhedrin as it met to cast its lot for the death of Christ. He saw it all saw it before the world was.

2. God saw the Cross of Christ with forebodings of the anguish of its cost. Not one thing passed His all foreseeing eye. He saw the bitterness of Christ's cup of death the physical, the mental, the soul anguish.

God saw Christ uplifted, the inflamed wounds, the unnatural position, the maddened mob wailing out their maledictions, the word-thrusts of the thieves, the darkness, the weeping women, He saw it all.

But God saw more. He saw the fruitage of the Cross. He saw that the Lord would see of the travail of His soul, and be satisfied. He saw the multitude of the redeemed around about the throne as they voiced their eternal praises to God and to the Lamb. He saw the golden city and its joys, the new heaven and the new earth, and its peace saw both as the result of the Cross.

VI. ABRAHAM'S FLIGHT OF FAITH (Genesis 22:5)
Abraham said three things: 1, "Abide ye here." 2. "I and the lad will go yonder." 3. "I and the lad will * * come again to you." There are three things we can learn from this.

1. Where man cannot go. When Christ died upon the Cross, there were certain ones who stood about the Cross. There was Mary, the mother of Jesus, and John, and Peter, and many, others. They were there, and yet they could not go into the cycle of His suffering. How helpless they must have felt as they stood there, all alone; so near, and yet so far from the Lord.

Today we are just as helpless. We can never fathom the depths of the anguish nor the full reach of the sorrow that befell our Savior. We may go with Him outside the camp, we may suffer His reproach, but we cannot feel the weight of the world's woe of sin. We cannot suffer the just for the unjust. We have no capacity for such a grief.

2. Where God and Christ together did go. Here is a glimpse of the eternal sacrifice of Christ that we are in danger of overlooking. God and Christ went together. They returned together. In death and in resurrection both were there. We do not mean that Christ saw the Father during the three hours of darkness. He did not. We do mean that the Father hid His face but for the while they Two went together.

3. The certainty of the resurrection. Abraham offered up Isaac by faith, accounting that God was able to raise him up from the dead. Abraham spoke truly, when he said, "We will come again." He did not know that God would call unto him, "Stay thy hand"; he did know that God would keep His promise to him, that, through Isaac and his seed, the Seed of the woman, the Son of God would come. Abraham seeing Isaac slain, saw Isaac risen because God had promised. David saw Christ crucified, but he also saw Christ risen because God had promised that Christ would sit on His throne.

Thus also, did God the Father, Son, and Holy Ghost revel in the joy of Christ's resurrection.

VII. THE MARCH TOWARD THE PLACE OF SACRIFICE (Genesis 22:6)
Isaac bore the wood of the burnt-offering. Abraham bore the fire and the knife. Both of them went together. Thus may we sum up the three typical statements of our verse. Let us examine them one at a time.

1. Isaac bore the wood. Our Scripture says, "And Abraham took the wood of the burnt-offering, and laid it upon Isaac his son."

Here was something so unusual, that it appears most striking. Why should Isaac bear the wood, save that, in all of this, God was foreshadowing the picture of Christ? We read, "And He bearing His Cross went forth into a place called the place of a skull, which is called in the Hebrew Golgotha" (John 19:17).

2. Abraham carried the fire and the knife. Thus, it was again set forth in unmistakable symbolism, that the Father God, delivered the Son to the Cross. To be sure, this delivery was not against the will of the Son, for Christ, Himself, was sent as a Lamb to the slaughter. He freely gave Himself for us.

It still remains true, nevertheless, that the Father offered up the Son as a willing sacrifice for our sins. "He hath made Him to be sin for us." He made "His soul an offering for sin."

3. Abraham and Isaac went together. Once more the words, "They two went together" sound forth with a marvelous pictorial message. Thrice already in this lesson we have seen this same suggestion.

In Genesis 22:2 , "Take now thy son." Here Abraham and Isaac went together. The father taking the son. In Genesis 22:3 , Abraham took his son and they went to the place of which God had spoken. In Genesis 22:5 Abraham said, "I and the lad will go yonder." Finally, in our Genesis 22:6 , "They went both of them together."

The Lord certainly puts emphasis upon the fact that God went along the pathway with the Son as He. pressed through the centuries toward the Cross. We often speak of Christ being alone; yet, He was not alone until during the three hours of His dying for us, when the Father hid His face. This was suggested by the cry of Christ: "My God, My God, why hast Thou forsaken Me?" It was as though Christ would acknowledge the fact that they had always been together, save in those three hours, and then, because Christ took in full the sinner's place, the Father of necessity hid His face.

AN ILLUSTRATION
THE PRICELESS PRICE

"' The satisfaction must carry proportion with the merit of the offense. A debt of a thousand pounds is not discharged by two or three brass farthings. Creatures are finite, their acts of obedience are already due to God, and their sufferings for one another, if they had been allowed, would have been of limited influence.' Jesus alone, as the Son of God, could present a substitution sufficient to meet the case of men condemned for their iniquities. The majesty of His nature, His freedom from personal obligation to the Law, and the intensity of His griefs, all give to His atonement a virtue which elsewhere can never be discovered. None of the sons of men 'can by any means redeem his brother, nor give to God a ransom for him.' Jesus only could stand in our soul's stead, and pay the dreadful price.

What sinners we are! What a sacrifice has been presented for us! No brass farthings were our price; nay, gold and silver are called 'corruptible things' when compared with the precious Blood which has paid our ransom."

Verses 7-24
Where Is the Lamb?
Genesis 22:7-24

INTRODUCTORY WORDS
The query in Genesis 22:7 , which was asked by Isaac, was most natural. He was on his way with his father to the place of sacrifice, he was carrying the wood, and his father was carrying the fire and the knife; as they journeyed along the way, Isaac said, "Behold the fire and, the wood: but where is the lamb for a burnt-offering?" Abraham's reply was, "My son, God will provide Himself a lamb for a burnt-offering." The typical meaning of all of this stands before us in a plain and positive way.

In the purposes of God Isaac was not to be the lamb, but a ram caught by its horns in the thicket was to fulfil the type and was to be offered in the stead of Isaac.

1. The typology of the lamb. So far as Abraham knew, Isaac, himself, was to be the typical lamb. He went on with the full purpose in his heart, to sacrifice his own son at the command of God. He went in the full assurance of the resurrection. Not a resurrection, however, that lay far distant, but an immediate resurrection, inasmuch as he had honestly told the young men, "I and the lad will * * come again."

2. The voice of John the Baptist. As John stood by the waters of the Jordan, and beheld Jesus coming, he cried, "Behold the Lamb!" The voice of John seemed to be the response to every sacrificial lamb which had ever been offered since the days of Abel. All of these lambs had been typical lambs. Jesus Christ was the Lamb which responded to the types, and fulfilled them, taking away the sins of the world.

3. The statement of Paul. The Holy Spirit, through the Apostle Paul, said, "Christ our Passover [Lamb] is sacrificed for us," Like John the Baptist, Paul seemed to gather up all of the Old Testament lambs that had been slain as he focused the fulfilment of their typical forecastings upon Christ Jesus, our Lord.

4. The message of Hebrews. In the Epistle to the Hebrews, Jesus Christ is plainly set forth as the fulfilment of all the sacrificial offering's, commanded in the Old Testament. It is plainly shown that the blood offered from Abel to Christ, was not offered because it had any power to take away sins. It was offered, however, in anticipation of Christ, who, once in the end of the age, offered Himself for the sins of His people.

When, in these last days, we hear men mocking the Blood of Christ, and making it of no value so far as its redemptive power is concerned, we should remember that they not only take away from Christ the glory of His sacrifice, but that they also make the shedding of the blood of all Old Testament sacrifices no more than a heathen and barbarous rite, without any vital symbolical significance whatsoever.

I. THE LAMB WHICH GOD PROVIDED (Revelation 5:6)
It falls to our lot to show how the Book of Revelation sets forth Christ as the Lamb which God provided. We are not so sure but that Abraham was thinking not only of God's providing a lamb for his own sacrifice, but that, through that sacrifice which he was, himself, about to offer, he looked down through the years and saw Christ as the Lamb which God would finally provide,

1. In Revelation the dominant Name for Christ is the Lamb. When John heard the angel say that the Lion of the Tribe of Judah had prevailed to open the Book, John turned to see the Lion, and, behold, "a Lamb as it had been slain." That Lamb was Christ.

2. In Revelation, the Lamb slain, is the Lamb worshiped. The multitudes around the throne of God sang a new song to the Lamb, saying, "Thou art worthy to take the Book, and to open the seals thereof: for Thou wast slain, and hast redeemed us to God by Thy Blood out of every kindred, and tongue, and people, and nation."

3. In Revelation, the Lamb is proclaimed worthy because it was slain. To the Lamb slain was accorded wisdom, and power, and riches, and strength, and honor, and glory, and blessing.

4. In the Book of Revelation, it was the Lamb who opened the seals. It was also "the wrath of the Lamb," and, the day of His wrath" that had come.

5. In the Book of Revelation, the great multitude out of the great tribulation had come, having washed their robes, and made them white in the Blood of the Lamb.
6. In the Book of Revelation, it was the Lamb who stood on Mount Zion surrounded by a hundred and forty-four thousand, who had their Father's Name written in their foreheads. These follow the Lamb whithersoever He goeth.

7. In the Book of Revelation, those who worship the beast and receive his mark are tormented in the presence of the Lamb.
8. In the Book of Revelation, the kings of the earth make war against the Lamb and the Lamb overcomes them.

9. In the Book of Revelation the Marriage of the Lamb is described as having come, and His wife as having made herself ready.

10. In the Book of Revelation, as we get the last visions of Christ, He is spoken of as the Lamb. The angel says, "Come hither, I will shew thee the Bride, the Lamb's Wife." The Lamb is described as the Light of the City; it is "the throne of God and of the Lamb."

II. THE APPROACH (Genesis 22:6-8)
We wish to bring before you two things concerning the meekness of Isaac as he approached the place of sacrifice. These two statements, in an Old Testament Scripture, describe Christ approaching the Cross.

1. He is spoken of as a Lamb going to the slaughter. This vision of Christ is easily detected in the story of Isaac. The lamb, all unknowingly, and yet, all submissively, approaches the slaughter. Isaac did not know that he was to be the sacrifice, although he, doubtless, had certain surmisings because he said to the father, "Behold the fire and the wood: but where is the lamb for a burnt-offering?" The Lord Jesus did know with certainty His coming death and He frequently spoke of the death which He would accomplish at Jerusalem. However, as Christ hung upon the Cross, there came an hour in which He lifted His face toward Heaven, and cried, "My God, My God, why hast Thou forsaken Me?"

2. He is spoken of as a sheep dumb before its shearers. This expression illustrates that, as the actual sacrifice took place, there was no spirit of resistance. The sheep before the shearers submits in all meekness to the hand that cuts away its wool.

As Isaac approached the altar he made queries to his father; yet, as his father bound him, and laid him upon the altar, there is nothing to suggest any hesitancy upon his part. He seemed quietly, even though wonderingly, to submit to his father with a confidence unshaken, and a love unabated.

As the Lord Jesus approached the Cross, and as He laid prostrate upon it, while the nails crashed through His hands and His feet; and, as upon the Cross, uplifted, He suffered and died, there was no cry of bitterness or of resistance to His Father's will. He yielded implicitly to the maddened mob, because in it He was yielding to God the Father. To Christ, the men who crucified Him were no more than the Father's executive. They were, so to speak, the Father's arm uplifting the knife.

III. THE INTENSITY OF GOD (Genesis 22:11)
Our Scripture says the Lord called unto Abraham, and said, "Abraham, Abraham": and he said, "Here am I." Wherever we find such a repetition of words, they suggest intensity. We may speak unto a friend without excitement and nervous strain, but there will be no repetition of his name. When, however, there is strong stress, or a sense of danger, or a moment of intense excitement, a repetition of words is invariably the result. Let us suggest a few Scriptures where this Divine repetition is set forth.

1. "Abraham, Abraham." This is the repetition in our lesson, and it displays God's intensity, first in His approval toward Abraham; and, secondly, in His unwillingness that Abraham should fulfil the type, and give his son in sacrifice, as He, the Father, willingly gave His Son.

2. "Jacob, Jacob" (Genesis 46:2). This repetition occurred on the night in which Jacob, the aged, was journeying with all that he had to stay with his son Joseph in Egypt. That night Jacob offered a sacrifice, and the God of Israel with love toward His servant, and in anticipation of the history of the Chosen Nation, cried out, "Jacob, Jacob."

3. "Moses, Moses" (Exodus 3:4). It was when Moses turned aside to see the great sight of a bush burning without being consumed, that the Lord cried out, "Moses, Moses," and continued, "Draw not nigh hither: put off thy shoes from off thy feet, for the place whereon thou standest is holy ground."

4. "Samuel, Samuel" (1 Samuel 3:10). This repetition marked God's intensity as He beheld the form of the youth, Samuel, eagerly listening for the voice of God. Gad was intent because, being compelled to set Eli aside, and to refuse his sons as priests over Israel, He had found in Samuel a man to fill in the gap.

5. "Martha, Martha" (Luke 10:41). Here is God's intensity made manifest toward a good woman who meant well, and who loved Him, but who was cumbered about with much serving. In "Martha, Martha," is the tinge of sorrow and disappointment toward the sister of Mary, and, withal, Divine approval toward Mary, who had chosen the good part.

6. "Simon, Simon" (Luke 22:31). This time we have the intensity of God, our Lord, toward one of His servants, who was about to be temporarily overcome by Satan. It was then that Christ said, "Simon, Simon, behold, Satan hath desired to have you, that he may sift you as wheat: but I have prayed for thee, that thy faith fail not."

7. "Saul, Saul" (Acts 9:4). We have now God's intensity toward one who was persecuting His children, and therefore, persecuting Him, God was also intent, because the hour had come that Saul's antagonism to Christ should be broken down, and the one who persecuted, should become the one who would preach and pray.

As you study these seven expressions of Divine intensity, you will find seven outstanding relationships, existing until this hour, between God and His saints, which yet cause God to be intense toward those who love Him, and whom He loves.

IV. THE DIVINE INTERVENTION (Genesis 22:12)
1. God had learned fully Abraham's absolute obedience and trust. Thus, the Lord said, "Now I know that thou fearest God, seeing thou hast not withheld thy son, thine only sort from Me."

God always knew Abraham's fidelity, but He had now proved it by putting Abraham to the test. God knows whether we will obey Him, but there is an added joy when that obedience is certified by our own acts.

2. God desired Abraham to stay his hand because He would not ask of His servant all, in the way of sacrifice, which He Himself, would gladly do. God freely gave His Son, His only Son, His beloved Son, as a sacrifice for us.

What we are suggesting is, that God will do far more for us by way of sacrifice and service than He asks us to do for Him. How gracious is the Lord. He asks us to give Him our tithes and offerings, while He gives to us His all in all, saying, "All tilings are yours." He withholds from us no good thing, whether it be things present, or things to come, they all belong to us.

3. There is a third reason that might be given. Man could not pay his own debt by any sacrifice which he might make. He must be saved by a substitute. For this cause also the Lord doubtless said to Abraham, "Stay thy hand."

V. BEHOLD * * A RAM (Genesis 22:13-14)
As Abraham looked about him, he saw a ram caught in a thicket by its horns. Abraham went and took the ram, and offered him for a burnt-offering in the stead of his son. Then it was that Abraham called the name of that place, "Jehovah-jireh," the Lord will provide.

1. The message of substitutionary sacrifice. The ram was offered instead of the son. A similar thing occurred when the angel passed over Egypt. In every Egyptian home there was a son dead; in every Hebrew home there was a substitute, a lamb, dead. This same thing actually happened at the crucifixion of Christ when the people cried, "Release unto us Barabbas." "Let Him (Christ) be crucified." Barabbas could truly have said, "Christ died, and I live."

There was only one way open by which God could be just, and the justifier of those who believe. The Law of God must be sustained. The penalty of the Law must be fulfilled. The majesty of the Law must be upheld: God, therefore, gave Christ to die upon the Cross, When He died, we died in Him, "We live because He lives. He actually took our place. When people ask you concerning the theory of the atonement, tell them it is not a theory, but a fact. It is a blessed reality.

2. The message of Abraham's far-flung vision. We cannot but believe that when Abraham took the ram and sacrificed him instead of his son that he definitely saw the sacrifice of the Savior.

The fact is, as Abraham went out that day with his son to the place of sacrifice, he received him again from the dead, in a figure of the resurrection, not only of Christ, but also of saints at the Coming of Christ.

Yes, Abraham saw God's gift of His Son. He saw the Cross; he saw the resurrection; he saw the Second Coming; he saw the Children of Israel restored to the land, and possessing their possessions.

3. Jehovah-Jireh. Oh, the depth of the meaning of the name that Abraham gave to that place. He said, "It shall be called, The Lord will Provide." And God did provide a sacrifice, a Savior, a Risen Lord, and He will provide the Coming King.

That God has provided everything for us, physical, mental, and spiritual, we know; and for it we praise Him.

There is one thing we dare not omit. That is the marvelous statement of Genesis 22:16-18 , in which God said to Abraham, "Because thou hast done this * * in blessing I will bless thee."

May we say it , a new love came into the heart of God toward Abraham, when Abraham proved his fidelity to God; and a new blessing came along with it?

The Lord said, "Therefore doth My Father love Me, because I lay down My life, that I might take it again."

God grant that we may prove our love by our deeds, and quicken in our God a new love toward ourselves.

AN ILLUSTRATION
THE PRINCELY SUBSTITUTE

"' If a prince, passing by an execution, should take the malefactor's chains, and suffer in his stead, this would be a wonderful instance indeed.' The deed would ring through all history, and be quoted as an amazing instance of heroic pity; and well deserved would be all the words of praise and sonnets of admiration which would record and eulogize it. Yet our Lord Jesus did this and infinitely more for those who were not merely malefactors but enemies to His own throne and Person. This is a wonder of wonders! But, alas, it meets with small praise. The most of men around us have heard of it and treated it as an idle tale, and multitudes more regard it as a pious legend, worthy to be repeated as a venerable fable, and then forgotten as an unpractical myth. Even those who know, believe, and admire, are yet cold in their emotions with regard to the story of the Cross. Herein is love which ought to set our hearts on fire, and yet we scarcely maintain a smouldering spark of enthusiasm. Lord Jesus, be more real to our apprehensions, and so be more completely the Master of our affections."

23 Chapter 23

24 Chapter 24

Verses 1-26
Seeking a Wife for Isaac
Genesis 24:1-26

INTRODUCTORY WORDS
1. A remarkable co-incidence. As the Word of God tells the story of Sarah's death, it tells, also, the story of Rebekah's birth. Genesis 23:2 says, "And Sarah died in Kirjath-arba." Genesis 22:23 reads: "And Bethuel begat Rebekah." Rebekah's birth is recorded just three verses before Sarah's death is recorded.

There is a lesson for us in all of this. While one may pass on, another comes in to fill up the gap, and to carry forward the Word and the work of God.

None of us should ever imagine that the world cannot run without us. The world needs us only until our task is completed, and our race is run, God has some one else ready to fill in the ranks. The births offset the deaths.

2. A striking statement. When Abraham wanted to bury Sarah, we read, that he stood up before the sons of lieth, saying, "I am a stranger and a sojourner with you: give me a possession of a buryingplace with you, that I may bury my dead out of my sight."

Does it not appeal to you as most strange, that the man to whom God said, "All this land will I give unto thee," had no place to bury his dead? He was the inheritor of the most remarkable country on the face of the earth, and yet, he actually possessed nothing.

Is there not in all of this a lesson for us? We too have possessions that are unspeakable in their glory, and wealth; and yet, we may not have a place to lay our head. This was certainly true of our Lord Jesus Christ. He created all things. The cattle on a thousand hills are His; the silver and the gold are His; the earth and the fullness thereof are His, and yet, He moved among men humbled and impoverished.

3. A glorious confession. When Abraham asked the children of Heth for a burying plot, they said, "Hear us, my lord: thou art a mighty prince among us: in the choice of our sepulchres bury thy dead."

To us it is worthy of note that God's servant, though a stranger and a pilgrim among men, was, withal, acknowledged by men as a mighty prince. The world saw that the hand of God was upon Abraham to own him and to bless him.

4. An outstanding adaptation. When Abraham was offered a field and was pressed upon to receive it as a gift, he bowed himself before the people of the land and insisted that he would give money for the field. Thus, Ephron, being entreated, accepted Abraham's request and the bargain was made. Then did Abraham adapt himself to the custom of the land in which he dwelt, and he weighed out the silver which had been named, even four hundred shekels, current money with the merchants.

I. ABRAHAM'S GREAT DESIRE (Genesis 24:1-4)
1. Abraham was old, and well stricken in age. He knew that Isaac his son was the child of promise. He knew that Isaac's son would be in line of the seed of the woman, who was destined not only to bruise Satan's head, but also to sit upon His throne. For this cause Abraham had great concern relative to the wife who should be chosen for Isaac.

Thus, Abraham caused his aged servant to swear by the Lord God of Heaven, that he would not take a wife unto Isaac of the daughters of the Canaanites.

2. Marriage at all times is a matter of deep responsibility and import. He who is seeking him a wife, should consider not only his personal likes and dislikes, but he should look beyond the woman of his own choice, and see in her the mother of his children, and of generations yet unborn. Marriage is meaningful beyond the lifetime of the one who is joined in wedlock, and must be weighed in the light of coming generations.

It was for this cause that Abraham made his provision concerning the taking of a wife for Isaac, saying, "Thou shalt go unto my country, and to my kindred, and take a wife unto my son Isaac."

3. Matrimony should be lifted up out of the mire of the swine-herd, and be recognized as the most sacred and hallowed relationship which God has given unto man.

II. ABRAHAM'S APPEAL TO GOD (Genesis 24:5-8)
1. The servant's inquiry. Abraham's servant said, "Peradventure the woman will not be willing to follow me unto this land: must I needs bring thy son again unto the land from whence thou camest?"

2. Abraham's reply. "Beware thou that thou bring not my son thither again." Then Abraham said, "The Lord God of Heaven * * shall send His angel before thee, and thou shalt take a wife unto my son from thence."

The above is so filled with spiritual suggestions that we cannot refrian from saying that God is now choosing a bride for His Son, even for our Lord and Savior. The Lord Jesus Christ, however, will not come back again to take His wife, but she must go forth unto Him.

The servant of Abraham seemed to think that it might be necessary for Isaac to appear upon the scene, if a bride were to be made willing to go with him. Abraham, however, asserted that God would undertake, that the Angel of the Lord would go before his servant to get a wife for Isaac.

This is exactly what we have today. Ministers of Jesus Christ are everywhere preaching and pleading with men to accept the Lord Jesus, and to take upon themselves their vows of love and fidelity toward One whom they have not seen.

Ministers of the Gospel and Christian workers do not deem it necessary that Christ should return, that, with His own personal power and glory He should win His bride. We believe that God is with us, and that He is calling out of the nations a people for His Name, a Bride for His Son. The Heavenly nuptials will take place in the air, where the Marriage Supper will be set.

Let us remember God's Word, "Blessed are they which are called unto the Marriage Supper of the Lamb; * * These are the true sayings of God."

III. THE SERVANT'S DEPARTURE (Genesis 24:10-11)
1. Let us observe a statement couched in the middle of verse ten. It reads: "All the goods of his master were in his hand." Is not this true today? The Lord Jesus Christ said, "All power is given unto Me in Heaven and in earth, Go * * and, lo, "I am with you."

As Abraham's servant had the goods of his master in his hand, so have we the goods of our Lord in our hand. We are sure that in the case of the servant there was no squandering of Abraham's goods; neither will there be any waste upon our part. True servants are trusted servants, and they safeguard the things which pertain to their master's welfare.

2. Abraham's servant made a long journey in order to place himself upon the ground from whence a wife for Isaac was to be chosen.

The Holy Spirit likewise made a long journey, as He descended from God out of Heaven, and came to earth that He might press the claims of Christ, and choose for Him His Bride.

We, too, should be willing to join with the Spirit, in going, if need be, to the ends of the earth to carry the story of our Isaac that the Bride may be made ready.

3. A picture of expectancy. When the servant arrived at Nahor he made his camel's kneel down without the city, by a well of water. To us this bespeaks the fact that the servant was expecting God to send unto him the woman of His choice for Isaac's bride. Whenever we work, let us work expecting God to undertake in our behalf.

IV. THE SERVANT'S PRAYER (Genesis 24:12-14)
1. The basis of the servant's plea. The servant said, "God of my master Abraham, I pray thee, send me good speed this day, and shew kindness unto my master Abraham." The servant thought not of himself, or of his own worth, as he made his plea for kindness. He prayed in behalf of another, and for the sake of another.

When we come to the Father, we would not dare to seek approach upon merits of our own. We, too, plead the merits of Another. We pray, "for Jesus' sake," and, "in His Name." He, Himself, said, "No man cometh unto the Father, tut by Me."

2. The manner of the servant's plea. The servant approached God in reverence. He said, "O Lord God of my master Abraham, I pray Thee." There was no undue familiarity with Deity in his address. He realized himself a servant, and he kept a servant's place.

When we pray we should say, "Our Father which art in Heaven, hallowed be Thy Name." The recent day custom of addressing Deity with such familiar words as "you" and "your," appear to us as expressing too much of self effrontery. It is as though we said, "We are equal with the Divine." We know that we are sons, but even a son should show honor to his father. There is the honor and dignity of years, and of headship, even in the earthly home. How much more should we reverentially bow in the presence of our Heavenly Father!

3. The request. Two things were outstanding in the request made. First, the servant said, "Send me good speed this day." Secondly, he said, "Shew kindness unto my master." There was a third prayer which is expressed in Genesis 24:14 , "Let it come to pass."

"Good speed," "Kindness," "Let it come to pass." The first pled the power of God, the second pled the considerateness of God, and the third pled the directive purpose of God.

V. THE DEFINITENESS OF THE SERVANT'S REQUEST (Genesis 24:14)
1. The servant asked a hard thing of God. He said, "Let it come to pass, that the damsel to whom I shall say, Let down thy pitcher, I pray thee, that I may drink; and she shall say, Drink, and I will give thy camels drink also: let the same be she that Thou hast appointed for Thy servant Isaac."

We are astonished at the servant's request. He sought immediate results. He had arrived at Nahor and he made request that the first damsel that came up with her pitcher to the well of water might be the selection of God for Isaac.

2. The servant specified certain details. He asked that the damsel who came up might give him to drink; and like-wise, that she might request the privilege of giving the camels to drink also. We have long been of the opinion that prayers of generalities mean but little, and get nowhere. God wants us to be specific in our request. He wants us to lay our case before Him in a definite and comprehensive way.

3. The servant sought a sign from God. He said, "Thereby shall I know that Thou hast shewed kindness unto my master." It may not always be right to put God to the test, and, to seek from Him a sign; and yet, in this case, at least, God gladly granted all that the servant asked. Gideon asked that the fleece might be wet and the ground dry. He asked again that the ground might be wet and the fleece dry. In each case, God answered prayer.

God does many things for us, when we ask according to His will. He delights in our asking the unusual thing, and the thing impossible with man. "Whatever else may be said of the prayer of Abraham's servant, he believed in a God who could do great things. He prayed as though he were working together with God, and walking according to the will of God. He felt that God was more interested in securing a wife for Isaac than was he.

VI. ANSWERED PRAYER (Genesis 24:15-21)
1. Answers to prayer may precede the petitions of prayer. Before ever the servant of Abraham began to pray, Rebekah had evidently left her home; and before the servant had finished his prayer, Rebekah was approaching the well. Have we not read, "Before they call, I will answer; and while they are yet speaking, I will hear?"

2. Action should follow request. As the servant saw the damsel approaching, he ran to meet her, and said, "Let me, I pray thee, drink a little water of thy pitcher." This was a part of a prayer which was dependent upon the petitioner. He had asked that the damsel to whom he should say, "Let down thy pitcher," might be God's choice, therefore, he had to do the asking. There are many prayers in which we must co-operate with God. God furnished the oil for the waterpots, but the widow and her son furnished the pots. Christ healed the man with the withered hand, but the man with the. withered hand stretched it forth.

3. An answered prayer. Rebekah said, "Drink, my lord." When the servant had done drinking, she said, "I will draw water for thy camels also." Thus were fulfilled the details of the servant's request. Most delightsome of all was the fact that Rebekah hasted to let down her pitcher for the servant to drink, and she hasted in filling the trough for the camels, and ran again to draw water from the well. As we read these verses we marvel at a wonder-working God.

4. God does more than we ask. Genesis 24:16 stands out with marvelous beauty. "And the damsel was very fair to look upon." The servant had not asked that the daughter who came should be very fair to look upon, and yet it was so. As the servant stood that day and saw the answer to his prayer, and the beauty of Rebekah's countenance; he wondered at her, and held his peace. When God begins to work we marvel.

VII. ABRAHAM'S MUNIFICENCE (Genesis 24:22-26)
1. Gifts of gold. As soon as the camels had done drinking the man took a golden earring, two bracelets, both of gold, and presented them to Rebekah. The gifts came, of course, from the hand of Abraham. Our God is not slack in giving large gifts to those who serve and follow Him. His gifts are not meager, and paltry. He does give temporal blessings according to our needs, but the real munificence of the Father is seen in the spiritual blessings which are ours in Heavenly places. Temporals soon pass away, but the spirituals outlast the sun.

2. A room for lodging. The servant asked Rebekah, "Whose daughter art thou?" He, also, asked, "Is. there room in thy father's house for us to lodge in?" She quickly replied: "I am the daughter of Bethuel * * We have both straw and provender enough, and room to lodge in." It was thus that the servant sought the opportunity to press his claims in behalf of Isaac for Rebekah's hand.

As he saw the door of opportunity opening, and as he sensed Divine leadership, he bowed his head and worshiped the Lord.

We all need to count our blessings, and to reverently praise God for every good and perfect gift. He who receives from the hand of God and fails to recognize that hand is base indeed. Were there not ten lepers cleansed, but where were the nine? "There are not found that returned," said Christ, "to give thanks to God, save this stranger."

AN ILLUSTRATION
TASTERS, NOT BUYERS

Thank God for men who pray. Abraham's servant prayed, and God wants us to pray.

"' The hearer's life is the preacher's best commendation. They that praise the man but do not practice the matter are like those that taste wines that they may commend them, not buy them.' What a worry such folk are to dealers who are in earnest to do business! Time is wasted, labor lost, hopes disappointed. Oh, that these loafers and idlers would take themselves off from our market! We set forth the precious produce of Heaven's own vintage, and hope that they will buy of us; but no, they lift the glass, and talk like thorough connoisseurs, and then go off without coming to a bargain. Sermons which we have studied with care, delivered with travail, prayed over, and wept over, are praised for such minor matters as taste, accuracy, and diction, and the truth they contain is not received. We cannot bring our hearers to a decided bargain, though our wares are the best that Heaven can supply, Will it always be so? Reader, has it been so with you? Is it to be so still?" C. H. S.

Verses 28-67
Over the Desert Sands
Genesis 24:28-67

INTRODUCTORY WORDS
The Lord honored a marriage scene in Cana of Galilee with His presence. Marriage is honorable in all. God has said, "It is not good that the man should be alone." We need to magnify the sacredness of the marriage bond.

That, however, to which we wish, by way of introduction, to call your attention is the Divine use of the marriage bond as an emblem, endeared and indissoluble, which exists between Christ and the Church.

1. The first marriage in the Garden of Eden.
2. The wooing of Rebekah, and her marriage unto Isaac,

3. The marriage of Samson.

4. The marriage of Hezekiah.

5. New Testament bridal messages. In the New Testament there are many portraitures anticipating the marriage of Christ and His Bride. (1) The Father is described as giving a marriage to His Son. (2) The midnight cry is sounded, "Behold the Bridegroom cometh!" (3) The story of the marriage of the Lamb is set forth in the cry, "Blessed are they who are called unto the Marriage Supper of the Lamb." (4) The Lamb's Wife is portrayed as arrayed in fine linen, clean and white. (5) The last message of the New Testament and the Bride, give us the call, "Come hither," and "I will shew thee the Bride, the Lamb's Wife." Then are outlined the marvels of the wonderful City, the Holy Jerusalem descending from God out of Heaven the City which shall be the eternal abode of the Bride of the Lamb.

I. REBEKAH'S GLAD SURPRISE (Genesis 24:28)
1. Rebekah had a great joy in her heart. Our key-text says, "The damsel ran, and told * * her mother's house these things." She was in a hurry to tell the good things which her God was bestowing upon her. There are some who run away from God, there are others who run into the arms of God, Some shut God out of their lives, others welcome Him in.

A servant had come from a far country. He had come as the representative of a man who was mighty upon the earth; Rebekah opened her heart and hand to welcome this strange, but wonderful visitor.

The Holy Spirit has come from a far land. He has come as a representative of God. Behold, a greater than Abraham's servant is here. He is here bringing a message of one greater than Abraham and Isaac. Shall we receive Him?

2. Rebekah's brother ran out to meet the man, unto the well. Laban was greatly impressed as he saw the earrings and bracelets upon his sister. Thus, when he heard Rebekah's words as she described what had happened at the well, he hastened out and said unto the servant, "Come in, thou blessed of the Lord; wherefore standest thou without? for I have prepared the house, and room for the camels."

Do we have ears to hear, and eyes to see the movement of the Spirit of God? He, too, is standing without. Will we welcome Him in? Have we a room in our heart prepared for this Holy Guest?

How much do we lose by refusing to welcome this Guest of the Lord! How often in entertaining men have we entertained angel's unawares. However, in entertaining the Holy Ghost we entertain God.

He, who is a representative of the Lord of Hosts should always find a warm welcome into our homes and hearts. However, if there come unto us one who beareth not this doctrine of truth, we are commanded: "Receive him not into your house, neither bid him God speed: for he that biddeth him God speed is partaker of his evil deeds."

II. THE ENTRANCE OF THE SERVANT (Genesis 24:32)
1. Abraham's servant was given an entrance. Our text says, "And the man came into the house." The camels were ungirded and provided with straw and provender. He was given water to wash his feet, and the men who were with him were also welcomed.

Milcah and Laban joined with Rebekah in the hospitality of their home. We can almost hear our Lord saying to that household: "Inasmuch as ye have done it unto one of the least of these My brethren, ye have done it unto Me." When this man from the far country, who had charge of all Abraham's goods was received, Abraham and Isaac were received in him. When the Holy Spirit is welcomed into our home and heart, how much the more is God the Father and God the Son, welcomed in Him.

2. There was set meat before him to eat. As Abraham's servant sat down at a table filled with good things, he said, "I will not eat, until I have told mine errand." Laban replied, "Speak on." The man from the far country said, "I am Abraham's servant. And the Lord hath blessed my master greatly; and he is become great." After this, the servant told of Abraham's possessions; of Sarah, Abraham's wife; and of Isaac, Abraham's son.

To us, this ail-surpassingly beautiful narration seems to speak of how the Holy Spirit has come forth from the Father. He speaks to us, not of Himself, but of the Father and of the Son. Christ said, "He shall receive of Mine, and shall shew it unto you." He also said, "He shall glorify Me." This same Spirit should dominate us in all things. We preach Christ, and not ourselves. We are heralders of Another.

3. Putting first things, first. The servant of Abraham said, "I will not eat, until." Here is a lesson much needed by all of us. We are too prone to think first of ourselves, and care of our body, the supply of our needs. We will not work on an empty stomach. We will not serve unless the pay check is in sight. We will work for Gad after we, ourselves, have been fully cared for, God give us, rather, this spirit of the faithful servant of Abraham.

III. THE QUEST OF THE SERVANT (Genesis 24:37-38)
1. There was no delay in pressing the claims of Isaac. Abraham's servant did not delay in telling his business. He acted under the injunction "The king's business requireth haste." He had no time for parleying, and no heart for delay. The Spirit of God moves on this same basis. We can hear Him as He says, "Behold, now is the accepted time; behold, now is the day of salvation."

If there is any delay, it will be found upon the part of the sinner. How many have voiced the wailing cry, "O the years of sinning wasted, could I but recall them now." Many great disasters have come because of duty deferred, of warning neglected. If we have anything to do, let us do it now.

2. There was no covering up of facts as the claim was pressed. Whatever else may be said of Abraham's servant, he told the truth, told it frankly, told it fully. If there were to be any failure in his obtaining his quest, it would not be because he had held back any part of his message.

The servant of Abraham told of how he had sworn unto his master that he would not take a wife unto Isaac of the daughters of the Canaanites. He told how he would be free from his oath, if the woman would not follow with him. He went on to tell of everything that had happened at the well of his prayer, of Rebekah's coming forth, of her offering him to drink, and of her drawing the water for his camels.

He showed how all of this was an answer to prayer, an answer which came to pass before he had done speaking. He told of his asking Rebekah of her parentage, of his giving her the jewels; of his bowing his head as he worshiped the Lord, who had led him in the right way to take a wife for Isaac.

All of this carries a marvelous message to us. The Spirit of God brought no fancied fable unto us, when He told us of the Father and of the Son. His Words are Truth, illuminating Truth, conservative Truth, Truth without error.

Many things have been spoken by the Spirit of God, as He reveals the wonders of the Father and the Son. These words have entered into the past, they have outlined the present, and they have revealed the future of our Lord and His glory. Not one good thing spoken shall fail. The Spirit of God can foretell the coming nuptials of the Son, the glory of the New Jerusalem, and all of those marvelous events which lie in the thousand years and in the ages to come, with the same accuracy with which He could relate events of yesterday.

IV. THE CONSENT (Genesis 24:50-51 ; Genesis 24:58)
1. The consent of the parents. Such was the custom in the olden days. The appeal was made first to the parents; in the case of Rebekah to her mother and brother. They, in answer to the detailed appeal of Abraham's servant, said, "The thing proceedeth from the Lord: we cannot speak unto thee bad or good. Behold, Rebekah is before thee, take her, and go."

Let the message sink deep we need to know the will of the Lord in matrimonial affairs. When we discover that will, we need to proceed without questionings. We need parents who will help and not hinder their children in obeying the Lord in making their choice of life partners. Suppose Rebekah's mother and brother had stood in her way and hindered her going to Isaac, what incalculable loss would have followed? She would have been robbed of that choice heritage of being "mother" to our Lord, according to the flesh; and of entering, by marriage, into the direct line of descent from Adam unto Christ.

God pity those parents who stand in the way of their children's spiritual acquisitions. What a harvest of disappointments they must reap!

2. The assent of Rebekah. It was not enough for Rebekah's mother and brother to give their consent. Rebekah had to be considered. Thus it was that Bethuel and Laban said, "We will call the damsel, and enquire at her mouth."

When Rebekah had entered, they said, "Wilt thou go with this man?" And she said, "I will go." Thus, was the great decision made, not alone by mother and brother, but the damsel herself.

After all this, is our chief concern wilt thou go with Christ? Wot is father, or mother, or brother, or sister willing; but, am I willing? Wilt thou leave all, home, country, friends all, to follow Christ?

May I count the cost? Certainly. There will be much to yield, much to leave. Count the gain? Certainly. There will be all to gain, all to find. We may leave father, mother, houses, lands; but we will gain all of these, and Christ.

V. ACROSS THE DESERT SANDS (Genesis 24:61)
1. Rebekah arose and followed the man. Here is a statement in the Bible that is absolutely vital to the Christian's life and walk. If we would go to the marriage nuptials of the Lamb of God, we must promptly arise, and go with the Spirit en route. God has sent Him to lead us along the way. He will lead us on. The chief question is this: Are we ready to leave all and go? Then, as we go, Will we follow hard after the Spirit? Alas, how many "there are who are taking the reins of their Christian life into their own hands! The standard of their walk is their own conceptions, their own think sos. They want to be bride to the Lord, but they refuse His Heavenly escort. They choose to travel by the bypaths that please the flesh.

So many young people profess to be Christ's, and yet they walk after the flesh, and not after the Spirit. They follow after the things of this world. With their lips they profess love for Christ, but with their lives they follow Baalim.

2. The man guided Rebekah on the way. It was he to whom she left the details of the journey. She was traveling a new path, an untried journey. Is this not always so? How can a man direct his own steps? The Christian life traverses a road where we have not been before. There are dangers lurking by the way, of which we are ignorant. There are foes which we must meet; foes which are greater and stronger than we. The whole proposition is whether we will accept the Paraclete of God the One whom He has sent to walk with us by the way? How happy we should be to accept this Heavenly Guide; how carefully we should listen to His voice; how willingly we should follow in His steps!

3. The theme of conversation. As the caravan made its way across the desert sands en route to Canaan, the theme of conversation must have centered in Isaac. It was not the sphinx, or the catacombs, or the great pyramid, that became the chief theme of conversation. It was not the hot winds or the sand-filled eyes that became the talk of the journey. It was Isaac, and Abraham who held Rebekah's heart and words. Every day, as Rebekah and Abraham's servant journeyed side by side, Rebekah heard more and more of Isaac. As she listened she learned to love Isaac more and more. Her heart was in constant preparation for that happy meeting which came at the journey's end.

Is not all of this true with us? The Spirit takes of the thing's of Christ and shows them unto us. As He glorifies Christ to us, we daily know Him the better, and love Him the more. All of this is in preparation for the meeting in the skies.

VI. THE MEETING (Genesis 24:62-66)
1. Isaac came by the way of the well Lahai-roi. It is not difficult to imagine why Isaac came to the well of Lahai-roi the well of "meeting." His heart was longing for Rebekah, even as her's was longing for Isaac.

We who are journeying across the desert sands are ever thinking of the time when we shall see Him face to face. We are longing, waiting, looking, yearning for Him. We love the very thought of His Appearing.

Isaac also looked and longed for Rebekah. And so does pur blessed Lord sit at the Father's right hand, "expecting." He wants to come for us, far more than we want Him to come.

Rebekah came to Isaac; Isaac came to Rebekah. That will be the course of events when Christ returns. We are to go forth to Him, be rapt up into the air; He is to come forth from Heaven to the air to meet us. The atmosphere above will be our "Well of Lahai-roi" our place of "meeting."

2. Rebekah lifted up her eyes and saw Isaac. What thrills of joy must have been her's as she realized that prophecy was about to become history. Of all that the servant had told her of Abraham and Isaac not a word was to fail. Thus will Christ's Advent and the Rapture of saints fulfil all that the Spirit hath spoken. There shall not fail one good thing.

Bless God for the consummation of hope, when the meeting takes place. We shall see Him, whom we have loved the while, and for whom we have longed.

3. The servant recounted all that had happened to Isaac. The story of the journey and the home at Haran, the prayer by the well, the coming of Rebekah, the welcome of Laban, and Bethuel, the quick response of Rebekah, and her willingness to go; the farewell words of the mother and brother, the long journey across the sands all were told.

4. The marriage. The last verse of the chapter tells us that Isaac took Rebekah, and she became his wife. The words are not now detailed, as were the words of the courtship and journey. The scene was too sacred to describe.

The marriage in the skies will not be open to the eyes of a gazing world. It will be consummated behind closed doors, even the veil of the skies. However, "Blessed are they which are called unto the Marriage Supper of the Lamb."

AN ILLUSTRATION
READY TO SAIL

Rebekah was not ashamed to announce her confession. She said, "I will go."

All of us should count ourselves as pilgrims to the wedding in the skies.

"' A Christian should be always as a ship that hath taken in its lading, and is prepared and furnished with all manner of tackling, ready to set sail, only expecting the good wind to carry him out of the haven.' Would to God it were always so with us. We are fully stored and equipped in Christ Jesus, and yet we do not always enjoy the holy quiet which ought to spring out of so Divine a fact. All is well. Why do we not feel that it is so? Why do we fear to depart? There remains nothing for us but to obey the call, let loose the cable, and float into the Heavenly Haven; but we act as if it were not so, and often dread the time for commencing the last voyage. It is more important to be prepared to live aright than to be in an ecstasy at the thought of death; but, still, while we are ready for service, it is sweet also to be ready for Glory. The thought of death should never put us in a flurry. It should be everyday work to die: indeed, we should be always dead with Christ. Where this is realized death is dead, and as children are not afraid of a dead lion, so we also are not disturbed at the prospect of departing out of this world unto the Father."

25 Chapter 25

Verses 27-34
Jacob, a Prince with God
Genesis 25:27-34

INTRODUCTORY WORDS
Our study centers around Jacob, one of the ancient heroes of the faith.

1. Jacob was an Hebrew of the Hebrews. He was, in fact, the head of the Hebrew nation, because from his loins came the twelve sons whose families formed the twelve tribes of Israel. Jacob was not only an Hebrew of the Hebrews in his headship of the nation, but he was an Hebrew of the Hebrews in the characteristics which unto this day dominate the race.

2. A Jew is a Jew. We just spoke of the fact that the characteristics of Jacob can be traced down through the ages, and be found to culminate in the Jews of this present hour. This is a matter worthy of pondering.

There is something about the Jew, beside his facial makeup, which tells us that he is a son of Abraham. There is an unchanging mode of action and sense of vision which distinguishes him from all other men.

3. A message for us. When we think of Jacob, we think of his dreams and visions and aspirations. We think of his yearnings for his father's blessing, and for the coveted birthright. All of these things should spur us on to press toward the mark for the prize of our upcalling.

When we think of Jacob we think of the sorrows which followed him, and of the struggles which overtook him by the way. We are reminded of the nation of Israel that they too have known much of sorrow and much of sighing. During the centuries they have been driven from their homes, as Jacob was driven from his. They have often cried, as Jacob cried, "All these things are against me." We, too, are children of sorrows, for in the world we have tribulation.

When we think of Jacob we think of a man guarded and guided by Jehovah. The God of his fathers led him in the way. He guided him, and brought him through many dangers, trials and tears, into ultimate and glorious triumph. God is now leading His people Israel, and He will lead them on until, in the triumphs of His grace, He brings them back and restores them.

4. A man loved of God. The Bible says, "Jacob have I loved." We know that he had his faults, but God loved him. God loved Jacob before he was born, and He loves him still. The Children of Israel are pre-eminently a people of God's love. He chose them out of the nations, and He set His love upon them. He loved them, not because they were more in number than any other people, but because He loved them.

I. THE PURCHASE OF THE BIRTHRIGHT (Genesis 25:33)
1. A contrast in two boys. Jacob and Esau were twins, and yet how different they were in many ways! Jacob was smooth and ruddy of appearance, Esau was rough and hairy. Esau was a man of brawn who loved the wilds of the woods and delighted in the open air, the fields, and the chase. Jacob was a man who loved the indoors: he was, no doubt, slighter in build, and more retiring in disposition. In the sports of youth in which most boys delight, Esau would have led the way.

Perhaps, the most striking contrast in the two men was in their character. Esau lived for the carnal, desiring to satisfy his earthly appetite; Jacob lived for the spiritual, desiring to inherit the promises.

2. The meaning of the birthright. Esau came first into the light of day, and Jacob followed almost immediately after. The few moments of time, however, which elapsed in the birth of the two boys, gave Esau the claim to the birthright.

In the case of Esau and Jacob, the birthright meant more than the primal heir to Isaac's fortune. It meant more than inheriting the place of authority and headship, the one over the other. The birthright was preeminently a spiritual heritage, carrying with it the privileges of the line of descent to "the seed of the woman who was to bruise the serpent's head." That "line" in One destined to set up the Millennial Kingdom, reigning on David's throne.

3. The birthright despised. Esau, coming in hungry from the hunt and smelling the pottage which his brother Jacob had cooked, sold his birthright to appease his carnal appetite.

Jacob, quick to see his opportunity, proposed to buy Esau's birthright. Esau, crying out that he was ready to die, said, "What profit shall this birthright do to me?" He sold out cheap. Jacob realizing the eternal values at stake was happy to give the paltry temporals for the priceless and eternal spirituals.

II. THE TRICKERY OF JACOB (Genesis 27:6-7)
1. Isaac getting old. We are almost sorry as we think of Isaac in his old age. He seems to have lost much of the spiritual vision that marked his younger life. We remember how he once went as "a lamb to the slaughter" with undaunted faith and courage.

The time had come for Isaac to make his last will and testament, and to hand down his blessing to his sons. That blessing would naturally fall to Esau. Jacob, and Rebekah the mother of Jacob, both were fearful lest Isaac should pass and pledge his blessing to Esau.

2. Rebekah's scheming. Rebekah was partial to Jacob. She knew a mother's love, and she was determined at any cost to make her favorite son the heir of his father. In this Rebekah failed to believe God, and to trust God to work out His purpose and His plan.

Reckless of consequences, she took matters into her own hands, and, calling her son, she told him how he might steal from Esau the blessing. While Rebekah was altogether wrong in her trickery, yet we can but admire her self-sacrifice in behalf of the one she loved. From that day she was robbed of the very one for whom she cared: inasmuch as Jacob was soon forced to flee from the wrath of Esau, and his mother never saw him again.

3. The entangling web. When Jacob, dressed in skins, approached his father, he did not know to what extent his deception would lead. He not only acted out a falsehood, but he told a positive untruth. He said, "I am Esau thy firstborn; I have done according as thou badest me: * * eat of my venison, that thy soul may bless me." Not alone did Jacob lie, but he dragged the Name of the Lord his God into his deception. He said in answer to Isaac's query as to how he found the venison so quickly, "The Lord thy God brought it to me."

III. THE RESULTS OF RUNNING AHEAD OF GOD (Genesis 27:43)
1. Esau's wrath. When Esau heard that Isaac had blessed Jacob, he wept sore. He found, however, no place of repentance with his father. The aged Isaac knew that he had been deceived by Jacob, and yet, realizing that God had spoken, he dared not change his blessing. From that day Esau hated Jacob and took an oath to slay him.

2. Sending Jacob away. When the mother saw what she had done, and that her son's wrath was so intense, she urged Jacob to depart to a place of safety. She assured herself that Esau, who was of a fiery disposition, would soon pass over his period of wrath and be willing for Jacob to return. Thus, under the plea of departing to get a wife, she obtained Isaac's command for Jacob to go.

3. A mother's sorrow. Many years passed by in a fruitless yearning for her boy. Jacob was far away serving Laban. Jacob, also, yearned for his mother, but he never saw her again.

As we read the story in Genesis, we readily agree that God purposed that Jacob should receive the blessing; and yet, we cannot but know that Jacob would have obtained a fuller blessing under God's own guiding hand, had he and his mother kept their hands off, and allowed God to work out His own plan.

IV. THE HEAVENLY LADDER (Genesis 28:11-12)
1. A vision. Jacob was wearied and worn. He was also borne down by a sense of loneliness and of fear. Jacob hurried away, he knew not at what moment Esau might pounce upon him.

Jacob was standing now upon his own dependency. Heretofore, he had been under the guide and instruction of his father, and of his mother. Now thrust upon his own resources, he was forced suddenly to face his responsibilities alone. It was then that God drew near to Jacob, and Jacob saw a ladder reaching from earth to Heaven and the angels of God ascending and descending upon it.

2. A voice. As Jacob marveled at the vision, God spoke to him, saying, "I am the Lord God of Abraham thy father * * the land whereon thou liest, to thee will I give it, and to thy seed." Thus did God encourage Jacob and promise to go with him, and to keep him and to bring him again into the land.

It is in the time of need that Christ comes to us. Upon the troubled waters that smote the ship, the Lord came walking to His own. He still comes. He comes, saying, "It is I; be not afraid."

3. A vow. When Jacob had awakened out of sleep, he said, "Surely the Lord is in this place; and I knew it not." He saw that far from home and human friends he was still in the house of God, and at the gate of Heaven. Then Jacob arose early in the morning, and took the stone that he had used for his pillows, and set it up for a pillar, and poured oil upon the top of it, and he called the name of that place, "Bethel." Then he vowed a vow, saying, "If God will be with me, * * then shall the Lord be my God: * * and of all that Thou shalt give me I will surely give the tenth unto Thee."

V. AN ANCIENT LOVE STORY (Genesis 29:18)
1. A genuine love. Our verse tells us, "And Jacob loved Rachel." This love was real. It was Heaven-planned and Heaven-blessed.

2. A love in the Lord. To be unequally yoked, can spell nothing but disaster. God does not sanction the marriage of a Christian to a non-Christian, "Thy daughter thou shalt not give unto his son, nor his daughter shalt thou take unto thy son." Such an unholy alliance will only turn the hearts of God's children away from following after Him.

3. A love of sacrifice. Jacob was willing to serve seven years for Rachel. How remarkable does the Scripture read, when it says that those seven years "seemed unto him but a few days, for the love he had to her"!

Love makes work light. No task is too great, ho sacrifice too strong for a pure and holy love. There is Another whom we love:

VI. WRESTLING WITH AN ANGEL (Genesis 32:24)
1. The fears of the flesh. Years have passed by since Jacob left his home.

At last, however, Jacob turned his face toward home. As he went along the way, he went with fear. The wrath of Esau had not worried him during the years of his absence, but now, that he was returning to take his place at the head of his father's house, the fuller meaning of his birthright lay before him, and as he thought upon it once more, the old-time dread of Esau bore down upon him.

2. The wrestling of the angel. As he went along the way Jacob rose up and went by night over the brook, and he was there alone. It was then that there wrestled a man with him until the breaking of the day. Jacob had not yet come to the end of himself, and God was meeting him in order to crush out his self-life. As God's ambassador strove with Jacob, Jacob resisted with all the vigor of his being.

3. The coveted blessing. Finally, the angel touched Jacob's thigh and the sinew shrank. From that hour Jacob halted upon his thigh. It is useless to cavil and to argue that the Lord's wrestling with Jacob was a spiritual one. Not so. The Lord came in physical form and wrestled with a physical man. Jacob's thigh literally was touched. Unto this day the Israelites commemorate that act as a physical fact, and refrain from eating from that part of the animal which stands for the sinew which shrank.

It was when Jacob, weakened, ceased struggling and began only to cling, that the Lord said, "Thy name shall be called no more Jacob, but Israel; for as a prince hast thou power with God and with men, and hast prevailed." It is when we cling, and not when we strive, that God will bless us even as He blessed Jacob there.

VII. IN THE SHADOWS (Genesis 47:9)
When the aged Jacob stood before Pharaoh, he said, "Few and evil have the days of the years of my life been." Jacob had been a man of many sorrows. Struggles had beset him by the way, but when the Lord had tried him, he came forth as gold.

1. There was the news of his mother's death. That had come to him from across the plains. Jacob loved his mother, and yet now, she was gone, and he could see her no more.

2. There was the death of Rachel. The one whom Jacob had loved, and with whom he had walked so many years, had gone. Unto this day travelers step aside to shed a tear at the tomb of Rachel.

3. There was the supposed, death of Joseph. The three dearest to the heart of Jacob were torn away, one at a time. When the brothers brought to their father the news that Joseph was dead, and when they showed him the coat of many colors all stained with blood, then the grief of Jacob knew no bounds. He fully believed that the son of his love had perished. The Bible says, "He refused to be comforted; and said, "For I will go down into the grave unto my son mourning."

4. There was the death of Isaac. When Isaac died and was gathered unto his people, then Esau came to his burial; Jacob, too, was there. How different the men appeared! Esau, the mighty, the man proud of his rank; and Jacob, the humble, limping, broken, and stricken son. That day Jacob felt indeed bereaved, and doubtless he said, "Ye will bring down my grey hairs with sorrow to the grave."

As we think of Jacob's sorrows, we must not wrongly judge him. He was a mighty man of God. His sorrows only perfected him, as a prince of the Highest.

AN ILLUSTRATION
RIPENING CORN

Jacob became a "prince with God" through many a trying experience.

"' Before corn be ripened it needeth all kinds of weather. The husbandman is glad of showers as well as sunshine; rainy weather is troublesome, but sometimes the season requireth it.' Even so the various conditions of man's life are needful to ripen him for the life to come. Sorrows and joys, depressions and exhilarations, have all their part to play in the completion of Christian character. Were one grief of a believer's career omitted, it may be he would never be prepared for Heaven: the slightest change might mar the ultimate result God, who knows best how to ripen both corn and men, ordereth all things according to the counsel of His will, and it is our wisdom to believe in the infallible prudence which arranges ail the details of a believing life. 'All things work together for good.'"

26 Chapter 26

27 Chapter 27

28 Chapter 28

29 Chapter 29

30 Chapter 30

31 Chapter 31

32 Chapter 32

33 Chapter 33

34 Chapter 34

35 Chapter 35

36 Chapter 36

37 Chapter 37

Verses 1-11
Joseph a Type of Christ
Genesis 37:1-11

INTRODUCTORY WORDS
Genesis 36:1-43 presents to us the generations of Esau, who is Edom. The Edomites became a mighty people on the earth, but their glories centered in things which were carnal and temporal. Like their great sire, Esau, who was the head of their nation, they sold their birthright for a mess of pottage, and lived for the things of earth.

The best that could be said of Esau was that he was the father of the Edomites. There was nothing in him that looked beyond to the realms of light and life and glory.

Leaving the story of Esau, we come to the story of Jacob. In some respects Jacob was not the equal of his brother, Esau; yet, in spiritualities, he far outclassed him. Jacob dwelt in the land wherein his father was a stranger, even in the land of Canaan.

That land was given unto Abraham and Isaac and Jacob, and to Jacob's twelve sons and their descendants forever. When God divided unto the nations their inheritance, He purposed this land as the inheritance of Israel, As we now write, the Children of Israel are known to be scattered over the whole world, even as corn is scattered in a sieve. However, there is a remnant still in Canaan, and in Jerusalem. That remnant is growing rapidly in these last days. Jews from all over the world are turning their faces once more toward Jerusalem. Chartered ships are carrying the people home again. The Lord is granting unto the land much of its former fertility. Tremendous enterprises along commercial and educational lines are taking place. The papers recently have been discussing the unprecedented and almost incalculable wealth that has been stored, during the centuries, in the bosom of the Dead Sea. The Arabs still hold much of power and authority in the land, while the Jews are buying up great tracts of land and are steadily becoming the dominant power in Palestine. Eng-land has sponsored the cause of the Jews, and by her graces Israel is enjoying a freedom and authority in the land of the fathers which she has not known since her city was destroyed by Titus.

Those who know, through the Bible, the eternal purposes of God, are watching with intense interest the present-day course of Jewish history. During all of the centuries the Jews have been kept together against this very hour in which we live. God promised that they should inherit the land, and that they should no more be pulled down out of their land forever. This promise is about to be realized. At the Second Coming of Christ, the twelve tribes will be restored under one King, the Lord Jesus. The people, forgiven and blest, will dwell in their former habitations and will possess the land to its uttermost geographical bounds, as was promised by the Lord through the Prophets.

I. JOSEPH FEEDING THE FLOCK (Genesis 37:2)
Our text says, "Joseph, being seventeen years old, was feeding the flock with his brethren."

As we pursue our lesson and the two lessons which follow, we will discover that Joseph is one of the outstanding types of Christ in the Bible. The many chapters devoted to the history of this marvelous youth are given us in the Word of God, not merely to instruct us in the chronicles of ancient times, and of mighty seers, but they are given because this man Joseph delineates in no uncertain way the story of our Lord.

1. Joseph was a shepherd. Jesus Christ was the Good Shepherd when He was upon earth the Shepherd who gave His life for the sheep. Jesus Christ is now the Great Shepherd whom the Father brought again from the dead even the Shepherd who daily leads His flock. Jesus Christ will be the Chief Shepherd in the blessed hour of His Second Advent when He comes to reward His saints.

2. Joseph was a youthful shepherd. He was only seventeen years of age as he fed the flock. He is spoken of as "the lad." The Lord Jesus Christ lived upon earth as the Good Shepherd in His youth. He was only thirty-three years of age, so far as His life in the flesh was concerned, when He died for His sheep.

When He comes again as the Chief Shepherd, He is described thus by the Holy Spirit: "From the womb of the morning: Thou hast the dew of Thy youth."

3. Joseph was a shepherd associated with those who were evil. We read that he was with the sons of Bilhah, and with the sons of Zilpah, his father's wives.

Jesus Christ, likewise, was associated with evil men and yet with men of His own city and race.

Joseph brought unto his father their evil report. Thus Christ brought an evil report of the Jews. He likewise testified of the world that its works were evil.

II. ISRAEL'S LOVE FOR JOSEPH (Genesis 37:3)
Our text reads, "Now Israel loved Joseph more than all his children." There are some who may condemn Jacob because of his favoritism toward Joseph. Be that as it may, Jesus Christ was God's well beloved Son.

To Abraham it was spoken, "Take now thy son, thine only son Isaac, whom thou lovest." Thus, both Isaac and Joseph were types of God's love to His Son.
It is worthy of note that our text reads, "Now Israel loved Joseph." Jacob's new name is used. This increases the beauty of the type, inasmuch as "Israel" stands for covenant relationship. "Jacob" stood for the man of the flesh, the man who was a supplanter. "Israel" stood for the man who clung to God and prevailed.

1. Jesus Christ frequently spoke of the love which the Father had for Him. We know that the Father delighted to speak of His love for the Son. Out of the blue, on at least two different occasions, the Father called Christ His Beloved Son; and, out of the blue a third time, the Father said, "I have glorified [Thee], and will glorify [Thee] again."

Christ, as He neared the Cross, said, "Therefore doth My Father love Me, because I lay down My life" for the sheep.
2. The love of God toward the Son is passed on unto all of those who are saved through the sacrifice of the Son. God loves us because we are sons. Our Lord once said, "That the love wherewith Thou hast loved Me may be in them, and I in them." Again, Christ said, "Thou * * hast loved them, as Thou hast loved Me."

Thus the love of Jacob to Joseph is a type not only of the Father's love to His Son, but to His sons whose sons we are. How these words should humble us and cause us to lift up our voices in praise! If the Father loves us even as He loved the Son, how great a love He hath toward us!

III. JOSEPH, THE SON OF HIS FATHER'S OLD AGE (Genesis 37:3 , m.c.)
Here is the way our text runs: "Because he (Joseph) was the son of his (Israel's) old age."

The aged patriarch was more than rejoiced when Joseph was born. He was the son of Jacob's favorite wife, Rachel. When Joseph was born he was named Joseph because he was "added." In this name Joseph was a type of Christ, inasmuch as in Christ all things are added to us. In the first man, Adam, all was lost; in the second Man, Christ, all was regained.

1. The striking feature, which is now before us, is that Joseph was the son of his father's old age. The type is plain. Christ was the Son of eternity. He was the Eternal Son, He was without beginning of days, and without ending of days.

Of Christ it is written, "In the beginning was the Word, and the Word was with God, and the Word was God." When the Holy Spirit announced the birth of Christ through Micah, he said, "Whose goings forth have been from of old, from everlasting " (Micah 5:2).

Thus it was that Christ spoke to the Father, saying, "And now, O Father, glorify Thou Me with * * the glory which I had with Thee before the world was ."

2. Once more the typology includes the saints, for they too are said to have eternal life. If it be argued that the eternal life of saints reaches only forward from the time that they were saved, we answer that is true. However, there is a sense in which even saints are made partakers of all the glory which Christ had with the Father before the world was.

3. Old age, as relating to Christ's Sonship and the Father's Fatherhood, by no means carries with it the conception of infirmity and lost strength. Jesus Christ is, at the same time, both the Son of eternity, the eternal Son, and the One who is to come to earth in the dew of His youth. God never is weary, and never grows old as we think of old age.

IV. JOSEPH'S COAT OF MANY COLORS (Genesis 37:3 , l.c.)
Our portion of Genesis 37:3 says, "And he made him a coat of many colours."

1. This coat of many colors suggests the special distinction with which Joseph was crowned. His father saw fit to set Joseph apart from the other sons as one to be specially favored and recognized.

As we pause, seeking the analogy between Joseph and Christ, we discover that our Lord was distinguished from all of the other sons of Mary and also from all of the other sons of men. Christ was from above, others were from beneath. The human race had Adam to its father. All came by him, and all partook of his fallen nature in Adam death passed upon all men, in that all men have sinned.

Sainthood recognizes Christ as its Head. He is, in fact, spoken of as "The Everlasting Father." In Him we are made partakers of the Divine nature. In His flesh He was God incarnate. He knew no sin and in Him there was no sin.

Jesus Christ was distinct from all other men in that He was born as no other man ever was born; He lived as no other man ever lived; He spoke as no other man ever spoke, for it is written, "Never man spake like this Man."

2. This coat of many colors presented the special honor with which Joseph was set aside by his father. The other sons of Jacob immediately recognized this honor placed upon their brother, and they evilly entreated him.

Jesus Christ was honored of God in His birth. Not only did an angel announce to the shepherds the fact that He was born, but a multitude of angels sounded forth His praise. Beside this, a star, one of God's heavenly constellations, guided the wise men to the manger where the God Child lay.

Jesus Christ was honored of God at His baptism. He was honored at the transfiguration and honored in the ascension.

V. JOSEPH WAS HATED BY HIS BRETHREN (Genesis 37:4)
"And when his brethren saw that their father loved him more than all his brethren, they hated him, and could not speak peaceably unto him."

Three times the chapter tells us that Joseph's brethren hated him.

1. They hated him because their father loved him. As Jesus Christ moved among men, the scribes and the Pharisees realized that He was beloved of God. They saw that the hand of the Heavenly Father was upon Him.

Recently, according to the "Sunday School Times" there has been a re-trial of Christ in the city of Jerusalem before a large and august assembly. One noted Jew pleaded in behalf of those who crucified Him. He paraded Christ's false claims; His antagonism to Judaistic principles, and His seeking to inaugurate a new religion. For five hours he presented his pleas. The second noted Jew to whom was given the defense of Christ pleaded His sincerity, His holiness of life and of purpose. He demonstrated that Christ was absolutely innocent from those things whereof they accused Him. When the five jurors brought in their verdict, they stood four to one in favor of Jesus Christ, as against the scribes and Pharisees of His day. The Bible plainly says, "They hated Me without a cause."

2. They hated him because of his dream. Joseph related unto his brethren and to his father certain dreams which came to him in the visions of the night. These dreams showed Joseph's superiority and authority not only over his eleven brothers, but also over his own father and mother. It was for this also that they hated Christ. The Jews desired for themselves the first seats in the synagogue. They wanted to be called of men Rabbi, Rabbi, (Great Chief).

3. They hated him for his words. Jesus Christ spoke words that no man had ever spoken. In His twelfth year He amazed the rulers and the doctors of Law with His questions and answers. As a Man they acknowledged that no man spake as this Man and yet they hated Him the more for His Words.

VI. JOSEPH'S FIRST DREAM (Genesis 37:6-7)
And Joseph said, "Behold, we were binding sheaves in the field, and, lo, my sheaf arose, and also stood upright; and, behold, your sheaves stood round about, and made obeisance to my sheaf."

1. Some have suggested that Joseph should have kept the story of his dream to himself. They say that relating the dream only caused him needless hatred on the part of his brethren.

However, we need to view these dreams of Joseph in their relationship to Joseph's own future; and, more particularly, in their relationship to their prophetic message concerning Jesus Christ, Should Jesus Christ have kept to Himself the fact of His all-glorious might and power? Should He have refrained from telling that which seemingly did no more than anger the scribes and Pharisees? Should He have hid the fact that He came forth from the Father? that God was His Father? that He was equal with the Father? By no means.

2. The Lord Jesus is the pre-eminent Christ. When, on the occasion of the Transfiguration, Peter suggested that three tabernacles be made, one for Moses and one for Elias and one for Christ, quick as a flash, from the Heavens came the voice of God saying, "This is My beloved Son, hear Him."

When John would have fallen down to worship an angel, supposing that He was the Christ, the angel said, "See thou do it not; for I am thy fellowservant, and of thy brethren the Prophets."

The present-day tendency to deify man is an abomination with God. It is just as villainous as bowing down to idols according to the custom of the East.

VII. JOSEPH'S SECOND DREAM (Genesis 37:9-10)
This time Joseph dreamed, and he said: "And, behold, the sun and the moon and the eleven stars made obeisance to me."

The meaning of this dream was altogether too plain to suit his brethren; even his father Jacob said unto him, "What is this dream that thou hast dreamed? Shall I and thy mother and thy brethren indeed come to bow down ourselves to thee to the earth?"

We, of course, know that this dream, as well as Joseph's other dream, met a literal fulfillment. His brethren did fall down before him and did obeisance when they came to Egypt for corn.

The far-flung prophecy of Christ, hidden away in Joseph's dream, stands forth in easily detected prominence. The time came when Joseph's brethren fell down before him, and the time is coming when every knee shall bow and every tongue shall confess that Jesus is Christ to the glory of the Father.

Joseph's brethren hated him for his dream and for his words, and they were moved with envy against him. Jesus' brethren in the flesh, even the Jews, hated Him for His statements concerning His Deity. They said, This man maketh "Himself equal with God," saying that "God was His Father." They even took up stones to stone the Lord. The Lord Jesus never, however, withdrew any statement that He had made. He rather emphasized, "That all men should honour the Son, even as they honour the Father." He claimed that as the Father raised the dead, even so the Son quickened whom He would. He insisted that the hour was coming when all the dead would hear His voice and live. He said that as the Father had life in Himself, even so had the Son life in Himself.

Joseph's brethren envied him, and yet in after years they fulfilled his words, and did obeisance to him. Jesus' brethren envied Him, and yet, in coming years they will fall down and worship Him, and acclaim Him as their King.

AN ILLUSTRATION
THE RUSSET COAT

Jacob gave Joseph a coat of many colors. God gives us the coat of righteousness, "'Man is a proud creature, and would fain establish his own righteousness, and have somewhat wherein to glory in himself (Romans 10:3). Our proud heart takes up the old proverb and thinketh A russet coat of our own is better than a silken garment that is borrowed of another.' Man would sooner wear his own rags than Christ's fine white linen. Pride, however, is too expensive a luxury when a man must give up all hope of Heaven in order to indulge it. Such is the case. There can be no feasting with the King unless we wear the wedding-garment which He supplies. Our own silk and satin would not suit His courts, much less our russet and our corduroy. We must accept the righteousness of God, or be unrighteous for ever. Surely we shall be worse than madmen if we insist upon going naked rather than put on the royal apparel of free grace.

Lord, I cannot longer err in this fashion, for I perceive my righteousnesses to be filthy rags, and I am heartily glad to be rid of them. Clothe me, I pray Thee, with Thy righteousness."

Verses 12-19
Joseph Seeking His Brethren
Genesis 37:12-19

INTRODUCTORY WORDS
It is difficult for us to understand why Joseph's brethren should have hated him. Joseph was but a youth of quiet mien and true integrity. His deeds were righteous and his life was clean. His being hated of his brethren only cast shame upon them.

As we run our eyes down through the opening verses of Genesis 37:1-36 , we discover that in each instance the hatred of Joseph's brethren is in full accord with the hatred of Christ's brethren.

Let us consider, then, step by step, the Scriptural reasons for the malice that was so deep-rooted against Joseph. As we consider these, we will compare them, in each case, to the Savior and those who despised and rejected Him.

1. Joseph was hated because his father loved him. This special love of Jacob for Joseph was visible to all. The coat of many colors, which the fond father gave his son, was proof sufficient.

The scribes and the Pharisees and the rulers of Israel well knew that Jesus Christ was beloved of the Father. They had heard of the voice from Heaven which had spoken at the baptismal waters. They knew about the star which had guided the wise men, and the message of the angels to the shepherds. All of this made them hate Christ. They wanted no one to hold the place of favoritism above themselves. They had long considered themselves as the elect of God, and they were unwilling to yield their place of superiority and power.

2. Joseph was hated because Joseph reported their evil deeds unto his father. Some may think that Joseph was a talebearer and that he made himself a spy against his brethren. This is altogether unjust. Was Jesus Christ a spy? and a talebearer? Yet, Jesus Christ took the robe of hypocrisy from off the scribes and the Pharisees and laid bare their evil deeds. The Lord Jesus testified of His generation, that their works were evil. He showed the hypocrisy that lay beneath the fair words of the religious hypocrites who ruled in the synagogues. He described them as wolves in sheep's clothing. He told them that they robbed widows' houses, and then for a pretense offered long prayers. He told them that they did their works to be seen of men, that they were blind guides and fools. Against the scribes and Pharisees Christ denounced His woes. He likened them unto whitened sepulchers, which indeed appeared beautiful outwardly, but within were full of dead men's bones and of all uncleanness. He called them a generation of vipers who could not escape the damnation of hell.

3. Joseph was hated because his own righteousness contrasted the villainy of his brethren. Never did the sins of the Pharisees stand forth in stronger light than when Jesus Christ moved among them as the Holy One of God. The people readily saw the sins of the one, as they were contrasted with the righteousness of the other. Jesus Christ was so different from the scribes. They lived for themselves, He lived for others. They went about laying heavy burdens upon men's shoulders; He cried, "Come unto Me * * and I will give you rest."

4. Joseph was hated because of his marvelous words. Jesus Christ was hated also because He spake as no man ever spake. His words of revelation concerning the Father, concerning all the good things that the Father had prepared for His saints, were so far above and beyond the messages of the scribes that they only hated Him the more.

We may sum this all up with one word first, concerning Joseph: "And his brethren envied him." The second word is concerning Jesus, "He knew that for envy they had delivered Him."

I. JOSEPH SENT TO HIS BRETHREN (Genesis 37:13)
1. The analogy between Joseph sent of Jacob, and God sending His Son into the world is so simple and so striking that it hardly needs emphasis.

The key verse reads: "And Israel said unto Joseph, Do not thy brethren feed the flock in Shechem? come, and I will send thee unto them. And he said to him, Here am I."

Jesus Christ continually spoke of being sent forth, from the Father, and of having come down from the Father. Only once indeed, did He speak of His own birth, and then He said, "To this end was I born, and for this cause came I into the world."

In all of this we see, first of all, the Christ of God as one with the Father in the eternity past; then we see, also, how Jesus Christ was sent forth by the Father. He did not come to earth as an adventurer. He came forth on a mission, Divinely planned and Divinely ordered.

2. When Jacob said, "I will send thee," Joseph replied, "Here am I." We can almost catch in this, the voice of the eternal Son as He said to the Father those same matchless words.

We must remember, that not alone in Heaven, before Christ came to earth, was He the willing servant of the Father, but that upon earth He went forth obedient unto death, even the death of the Cross.

There was no resistance with Joseph against his father's command, although Joseph full well knew the tyranny of his brethren, and how they had ofttimes evilly entreated him.

Jesus Christ also knew that He would be despised and rejected of men and yet He went as a lamb to the slaughter, and as a sheep before His shearers, dumb, He opened not His mouth.

II. JOSEPH SENT TO SHECHEM (Genesis 37:13)
1. There is one word in the Genesis 37:13 which stands before us in illuminating power, that is the word "Shechem."

We have no doubt that Jacob had fears as to the safety of his sons at Shechem. The memory of his own sojourn there and the bitter experiences which befell him had not faded from mind.

Shechem stands at once for sin and sin's tragedy. It was to Shechem that Joseph was sent.

It was to a world sunken in iniquity and covered with shame that God sent Jesus Christ.

When we think of our Lord wrapped in swaddling clothes, we think of how He was circumscribed by being found in fashion as a man. When we think of Him as lying in a manger mid the cattle and the plunder, we consider Him as mixing and mingling with the publicans and the sinners and the outcasts of earth,

Jesus Christ did, indeed, come down, to seek and to save that which was lost. He came not to call the righteous, but sinners to repentance. He came to a land in which He would find Himself an alien, rejected and despised of men.

2. The meaning of the word Shechem is "Shoulder." This was because the city was situated on the shoulder of a hill from whence the waters made their way either to the Mediterranean, or to the Valley of the Jordan. The word itself is suggestive of servitude the servant bends his shoulders to his burden. It was this which Jesus Christ did. He came in fashion as a man and being found in form as a servant He humbled Himself. He was among men as one who served. He went about doing good, healing the sick, raising the dead. It seems to us that upon His shoulders the burdens of the whole world rested. Finally, He laid bare His shoulders and bore His Cross bore the Cross upon which He was to die, that He might bear the sins of the world.

III. JOSEPH SENT FROM THE VALE OF HEBRON (Genesis 37:14)
1. "So he sent him out of the vale of Hebron." The word "Hebron" means, "Fellowship" or "communion." Hebron therefore makes us think, first of all, of Joseph's comradeship with his father. His father, Jacob, loved him and gave him every consideration.

Beyond Joseph and his happy home we pass on to our Lord and His Heavenly Home. Christ once spoke of the glory He had with the Father before the world was. In Heaven there was unbroken joy and fellowship between Father, Son, and Holy Spirit. Even on earth that fellowship was maintained in a most gracious way, save when, on the Cross, the Lord passed alone around the cycle of His suffering.

It is also the privilege of saints, even now, to dwell in their Hebron, for Christ said, "We will come unto him, and make Our abode with him." There is no comradeship which can be compared to that which we have with the Father, and with our Savior, the Lord Jesus Christ.

2. The VALE of Hebron gives an added significance. A vale is a place of quietness and perfect peace. It is the place where the fruit trees grow and where the shade of the forests gives rest and repose.

As we turn our faces toward the Eternal City we can but think of its river, with the trees growing on either side of its crystal waters. We do not wonder that songs of the Heavenly state are often centered in the rest that awaits the sons of God.

Even now He makes me lie down in green pastures and beside the waters of quietness; but what will it be over there in the eternal vales of God?

Thank God for the perfection of peace that shall be ours when we are with Him in Glory. It was from that "vale of Hebron," thus symbolic, that Joseph went down to Shechem; and it was from Heaven's vale that Christ came down to a world of sin. and woe.

IV. JOSEPH WANDERING IN THE FIELD (Genesis 37:15)
"And a certain man found him, and, behold, he was wandering in the field." As Joseph came to the land of Shechem he came to a strange land, and he wandered about seeking his brethren.

1. The field suggests the world. We remember the parable of the Sower, wherein Christ said, "The field is the world." Joseph in the field makes us consider Christ in the world. "He was in the world, * * and the world knew Him not." "He came unto His own, and His own received Him not."

2. Joseph, wandering, suggests the Savior homeless and friendless among men. We read that the foxes had their holes and the birds of the air their nests, but that the Son of Man had nowhere His head to recline. When He was born there was no home in which to lay Him; when "He died there was no grave of His own, in which to lay His body.

We should not pass by this thought without suggesting that we, too, are strangers and pilgrims in this world. We have no abiding city. We are wanderers among men.

3. Another thought that comes to us: Joseph, wandering in the field, speaks of Christ going hither and thither, from town to town, and village to village, seeking for that which was lost. On one occasion the Master said, "Let us go into the next towns * * also: for therefore came I forth."

The Church, also, should go out through the lanes of the city, on through the byways and hedges, and even to the uttermost parts of the earth. Paul said, "Having hope, when your faith is increased, that we should be enlarged by you according to our rule abundantly, to preach the Gospel in the regions beyond you."

God grant that we may ever keep in mind, that, as Jacob sent Joseph, so also the Father sent the Son; and as the Father sent the Son, so also the Lord has sent us. All are "wanderers in the field."

V. JOSEPH WENT AFTER HIS BRETHREN (Genesis 37:16-17)
Step by step we are finding in Joseph the unmistakable outline of Christ and His coming forth from the Father to the earth.

1. Christ came primarily to His own people, Israel. We read from Joseph's lips these striking words: "I seek my brethren." Our Lord said, "I am not sent but unto the lost sheep of the House of Israel." His quest on earth was preeminently a search for His own.

It was not until after Christ was risen that He gave the commission, "Go ye into all the world, and preach the Gospel to every creature." It was not until the veil of the Temple was rent at the time of Christ's death, that the middle wall of partition was broken down and the Gentiles became fellow heirs and members of the one body.

2. Christ came to His own people and sought until He found them. Joseph came to Shechem and found his brethren had gone to Dothan. Then, Joseph went from Shechem to Dothan and there he found them.

The Lord gave a parable of a man who had an hundred sheep, and one of them was lost. Thus the shepherd left the ninety and nine in the wilderness and went out after that which was lost until he found it. In this parable the Lord Jesus was showing the faithfulness of His own heart in seeking Israel.

The journey from Heaven to earth was a long one, but it was not too long for the Master's love. The journey from the cradle to the Cross was also long. As the Lord of life passed along this way, the days grew on toward the eventide. The darkness deepened and the threatening clouds hung over His head. Yet, the Master pressed on His way, all forespent. Up Calvary's rough and rugged road He trod until He reached the hill that was lone and gray. It was there, in truth, that He found His own. It is from there that He made possible the future restoration of His people. He shall yet bring them Home with rejoicing.

VI. JOSEPH'S RECEPTION BY HIS BRETHREN (Genesis 37:18)
The Scripture says, "And when they saw him afar off, even before he came near unto them, they conspired against him to slay him."

1. There was an utter contempt toward Joseph's spirit of love and sympathy. Joseph had come from his father unto his brethren. He had come with messages of love from the father. He had come because the father's heart yearned after his sons. Yet, his brethren rose up against him and conspired to slay him.

The Lord Jesus Christ came forth from the Father. He came because of the Father's concern for His chosen people. He came with messages of love, and with gifts of unspeakable worth, and yet His brethren, the Jews, conspired also against Him to slay Him.

There is a Scripture in Isaiah 53:1-12 which shows the travesty of this whole scene: "Surely He hath borne our griefs, and carried our sorrows: yet we did esteem Him stricken, smitten of God, and afflicted." Jesus Christ came to relieve the oppressed, and yet He was Himself, oppressed. He came to save men from the power of Satan and from the slaughter of sin, and yet they led Him as a Lamb to be crucified. He came to cut off from His people the tyranny of Rome, and yet He, Himself, was cut off from the land of the living.

2. The attitude of Joseph's brethren toward Joseph is still the attitude of the world toward Christ. Jesus Christ at this moment is being set at nought by men. There is no more room for Him now, than there was when He came of yore. His own people Israel still receive Him not, neither will the Gentiles have Him to rule over them. In all of this we stand amazed. What is there which Christ has done that He should be so maligned and so trodden underfoot? Surely, His own people Israel, and surely the world in their treatment of Christ, have manifested the spirit of the viper which stings the hand which reaches forth to feed it.

VII. THE CHARGE AGAINST JOSEPH (Genesis 37:19)
Let us quote the words which Joseph's brethren used as their excuse for seeking to slay him. They said, "Behold, this dreamer cometh."

1. In this charge against Joseph there was nothing worthy of death. It was no sin to have dreamed dreams, particularly, when those dreams were Divinely ordered, and Divinely true.

Against the Lord Jesus Christ there was nothing found worthy of death. The Lord looked His haters in the face and said, "Which of you convinceth Me of sin?"

After Pilate had heard all of the accusations which they brought against Christ, he said, "I find no fault in this Man." The populace went so far as to suborn witnesses. These they paid to fabricate lies against the Lord.

2. In. this charge against Joseph there was a distinct rebellion against Joseph because of his superiority. His brothers knew that Joseph's dream set forth the truth that Joseph was in every way their superior, but particularly, he was a superior in righteousness.

Those who sought to slay the Christ set their faces against Him, not because of any sin which they had found in Him, but because He was the Son of God.

3. In this charge against Joseph there was an attempt to bring to nought the purport of Joseph's dream. This is plainly set forth in the next verse, when his brothers said, "Come now therefore, and let us slay him, and cast him into some pit, and we will say, Some evil beast hath devoured him: and we shall see what will become of his dreams."

When the Jews set themselves against Christ as He hung upon the Cross, they wagged their heads against Him and reviled Him. Tauntingly they said, "Let Him (God) deliver Him now, if He will have Him." "Let Him now come down from the Cross, and we will believe on Him." They were determined by killing Christ to utterly spoil every claim He had ever made to Deity.

AN ILLUSTRATION
STORY OF THE KNIGHT

Joseph seemed to count his sufferings as "all joy."

"'Thuanus repenteth of Ludovicus Marsacus, a knight of France, when he was led, with other martyrs that were bound with cords, to execution, and he for his dignity was not bound, he cried, "Give me my chains, too; let me be a knight of the same order.'"
Certainly, it is an honor to be made vile for God; David purposed to abound in such vileness (2 Samuel 6:22). Shame for Christ's sake is an honor no more to be declined than the highest dignity a mortal man can wear. Among the early Christians the relatives of martyrs were a sort of aristocracy, and the martyrs themselves were regarded as the nobility of the Church. We need a spice of the same spirit at this day. A true believer should tremble when the world commends him. but he should feel complimented when it utterly despises him.

What do we suffer, after all? The most of us are but feather-bed soldiers. Our ways are strewn with roses compared with those who endured hardness in the olden time. We are poor and mean successors of noble ancestors ennobled by their supreme sufferings. If we cannot reach their superior dignity, nor hope to wear the ruby crown of martyrdom, at least let us not shun such glory as may be obtainable, but accent with cheerful patience whatever of opprobrium this worthless world may honor us with."

Verse 20
Joseph Rejected by His Brethren
Genesis 37:20 -Genesis 39:1-23
INTRODUCTORY WORDS
As we proceed to consider Joseph, as rejected of his brethren, there will be discovered an outline of Christ rejected by His people which will stand forth in amazing colors. Truly the hand of God was working in a way that neither Joseph nor the brothers who delivered him, knew.

Let us now consider the five reasons which Christ, Himself, gave for His being refused by His own. In these five statements we will likewise discover the five reasons why men are rejecting Christ today.

1. Christ was rejected by the Jews because they had not His Word abiding in them. They read the Prophets, or they heard them read in their synagogues every Sabbath, and those Prophets testified of Christ and yet they knew it not.

They even went so far as to fulfill all the things concerning Christ up to the hour of His crucifixion until the moment that they took Him down from that Cross, and yet they knew not that they fulfilled the Prophets.

How many there are today who are rejecting Christ because of their ignorance of the Word of God! The world is filled with Bibles, and thousands of pulpits are dedicated to its exposition, and yet the world knows not the Bible.

2. Christ was rejected by the Jews because they believed Him not. He wrought many miracles, and signs, and wonders which portrayed His glory and gave witness to His Messiahship, and yet they did not believe in Him.

He spake before them as none ever had spoken; He lived before them as none other had ever lived; He wrought deeds of love and mercy as none had ever wrought, and yet they believed not on Him.

3. Christ was rejected by the Jews because they would not come unto Him that they might have life. Their wills were unbending and their hearts were filled with rebellion against God. "They turned every one to his own way."

Having cast off the authority of the Father they were prepared in heart to cast off the authority of the Son. Having rejected the Prophets and having stoned them, or killed them, they found it easy to reject the One of whom the Prophets had written.

4. Christ was rejected by the Jews because they did not have the love of God in them. God loved the Son, but they did not know God, neither did they possess the love of God. They professed to serve God, they boasted that they knew Him, yet, withal, they knew nothing of His love either toward others or toward the Lord Jesus Christ.

5. Christ was rejected by the Jews because they received Him not When Christ was born He had no reception on the part of national Israel. When He was grown His own home city of Nazareth received Him not. For a while the populace followed after Him because of the miracles which He did, but the masses never opened their hearts that He The Word of God with its message is set at naught.

As we have brought before you the reasons why Christ was then rejected, we are sure that we have also suggested the reasons why He is now rejected. The world will not believe today any more than it did then. Innumerable excuses may be given for the rejection of Christ, but the reasons noted above are those which Christ gave in the fifth chapter of John for His rejection.

I. JOSEPH'S BRETHREN SETTING THEMSELVES AGAINST HIM (Genesis 37:20)
1. Joseph's brethren disbelieved his dreams. They said, "We shall see what will become of his dreams." Joseph had related his dreams to his brethren, but they believed him not. They had no sympathy for Joseph's visions.

When Christ spoke men believed Him not. He was the Truth, but they preferred to believe a lie. He was Life, but they preferred to abide in death. It is still the same today. might come in and rule and reign in righteousness.

Joseph's dreams were great prophecies of his future power and glory. This glory was utterly repudiated by his brethren. They would not concede to Joseph any superiority. to themselves.

Here is another striking thing. All of Christ's Word is set at naught, but the world particularly rejects His prophetic words. Prophecy foretells the coming glory and might of the Son of God, and the complete overthrow of the enemy this the world will not accept.

2. Joseph's brethren set themselves in array against Joseph's dreams. Here is the way the brethren spake: "Let us * * cast him into some pit, [then] * * we shall see what will become of his dreams." They thought within themselves to utterly undo the words of Joseph. They felt assured that they could forestall any prophecy that Joseph might make.

Once again we are face to face with facts concerning Christ and His brethren. They thought to lift their hand up against God's beloved Son. They thought that they could make void any prophecy that Christ gave.

All of this is but a pen picture of the spirit of our own day. The Word tells us, "The kings of the earth set themselves, and the rulers take counsel together, against the Lord, and against His Anointed, saying, Let us break their bands asunder, and cast away their cords from us." What consummate folly is man's effort against God!

II. JOSEPH'S BROTHER, REUBEN, SOUGHT TO DELIVER JOSEPH (Genesis 37:21-22)
Among the ten brothers there was one who sought to stay the wrath of the rest, thinking that he might, by chance, deliver Joseph to his father. Here was a touch of sunshine against the clouds.

Let us look for its counterpart in the wrath of the Jews against the Lord. This, as we see it, will not be difficult to find.

As the days wore on the antagonism to Christ deepened. The rulers were seeking how they might slay the Lord. Officers had been sent to apprehend the Master; they returned saying, "Never man spake like this Man." The Pharisees tauntingly replied, "Are ye also deceived?" Then the rulers said, "Have any of the rulers or of the Pharisees believed on Him?" It was at this juncture that Nicodemus, the one who had visited Jesus by night, said, "Doth our Law judge any man, before it hear him, and know what he doeth?" Thus did one man at least seek to curb the wrath of the Pharisees.

What we now desire to ask, however, and to ask with all of our soul, is this: Who is there among those who now live who will stand forth against the voice of the masses, and step in the breach for Christ?

The world cannot, now, crucify the Son of God. He is risen indeed and hath ascended to the Father. However, the world with an heart of unbelief still hates the Son of God. Where is He who will stand with Reuben, and plead the cause of our Joseph?

Do you cry, "Let Him plead His own case? If He be God let Him deliver Himself." Never thou fear. Our Christ will yet vindicate His holy Name. He will yet put to rout the enemy. Every knee shall yet bow, and every tongue shall yet confess Christ as Lord. Now, however, He is looking to see who will stand with Him and for Him, against the unbelief of the hour.

Be thou a Reuben. Take up the cause of the Lord. Lift up thy hand against His foes. Cry aloud thy praises of the Christ. One day He will come and will glorify thee.

III. JOSEPH STRIPPED OF HIS COAT OF MANY COLORS (Genesis 37:23)
We have already spoken of Joseph's coat of many colors. We now wish to suggest how the age in which we are living today has sought to rob our Lord Jesus Christ of that robe of His Deity, which is His token of many colors, which designates His glory.

1. The Lord Jesus is defamed as to His Virgin Birth. No one would hesitate in saying that the fact that He was begotten of the Holy Ghost and born of a virgin stands forth as one of the colors which crowns Christ as God. If Jesus were not the Son of God, begotten of the virgin, then He would hare been a sinner the same as all other men who are conceived of natural generation.

2. The Lord Jesus is defamed as to His eternity. Here is one of the colors that stands out so plainly in the Word of God. He came forth from the Father because He had been with the Father. He is described in the Bible as the Word which was with God, and was God, in the beginning. He is described in the Bible as the One by whom and for whom all things are made, and in whom all things consist. The world would rob Christ of that glory.

3. The Lord Jesus is defamed as to His miracle-working power. The Bible says of His first miracle, wherein He turned the water into wine: "This beginning of miracles did Jesus in Cana of Galilee, and manifested forth His glory."

The Jews said that Jesus wrought these miracles through Beelzebub. Theologians of today do not always go thus far, but they do endeavor to do away with the miraculous by explaining the miracles upon some supposed natural basis.

4. The Lord Jesus is defamed as to His vicarious atonement. Men seek to take away this color of His God-given coat by stating that His death was due to the increasing wrath of the Jews and His utter inability to avert its catastrophe. They utterly repudiate any vicarious, saving power in His Cross.

IV. JOSEPH CAST INTO A PIT (Genesis 37:24)
1. Joseph helpless to his brethren's wrath. "And they took him, and cast him into a pit: and the pit was empty, there was no water in it." Such is the story of their treatment of Joseph. The next statement is, "And they sat down to eat bread."

We know that it was after the Lord was nailed to the Cross that they sat down and watched Him there. Thus, it seems that the pit may have to do with the seeming utter helplessness of Christ as He came to the hour of His death.

Not but that the Lord had all power as Deity not that. But, because of His having voluntarily given Himself over to His persecutors and would-be slayers, He was left helpless in their hands.

Joseph, shut up in the pit, was without an avenue of escape. He could not scale the sides of the pit, he could not lift himself out. Jesus Christ was shut up to the will of the Father. He was shut up by His love for the lost. It was for this cause the Lord did not exert His own power, nor did He call for twelve legions of angels, as He might have done.

2. Joseph suffered while his brethren sat down and ate bread. What spirit of unconcern to the fate of their brother did these sons of Jacob show! They could eat while he was left to die.

As they ate, they, no doubt, talked about Joseph and sought to justify their villainous deed. They simply had made up their minds to get rid of the one whom they despised. They were setting themselves to do away with any possibility of Joseph's holding any lordship over them.

As Jesus hung on the Cross His haters sat down and watched Him there. They also talked. They talked of their notable achievement against what they termed was a would-be Messiah. They said, "Let us see what He can do now." They imagined that all of His power was gone. If God had ever "been with Him, they assured themselves that He was now, at least, deserted by Him.

V. JOSEPH SOLD TO THE ISHMAELITES (Genesis 37:27-28)
1. A cunning subterfuge. As they sat down to eat, while Joseph languished in the pit, they lifted up their eyes and looked, and behold, a company of Ishmaelites came from Gilead en route to Egypt. One of them said unto his brethren, "What profit is it if we slay our brother, and conceal his blood? Come, and let us sell him to the Ishmaelites, and let not our hand be upon him."

This action of Joseph's brethren reminds us of the Jews seeking to shift the burden of Christ's death over on Pilate and the Romans. When Pilate urged them to judge Him according to their own law, they said, "It is not lawful for us to put any man to death."

Unto this very day the Jews will argue that it was the Romans who crucified Christ. This was true. The guilt, however, of the death of the Lord lay upon the Jews. Peter was not slow to say, "Ye have taken, and by wicked hands have crucified and slain."

2. Sold by Judah. We almost catch our breath as we note that it was Judah, one of Joseph's brethren, who suggested that Joseph should be sold, and it was Judas who sold the Lord Jesus Christ. Joseph was sold for twenty pieces of silver; Jesus was sold for thirty pieces of silver this was the price by which He was appraised.

Think you that the brethren of Joseph lessened their crime by selling him to the Ishmaelites? They sold him into what they supposed would be abject slavery and death, They never expected to see Joseph again.

We wonder if the twenty pieces of silver did not burn in the pockets of these men as the Ishmaelites moved on their way carrying Joseph with them as merchandise, to be bartered and sold in Egypt.

After Judas had sold his Lord he went and hanged himself, and perhaps, Judah ofttimes wished himself dead, as in the wee hours of the night the last look of his brother haunted him.

VI. THE BLOOD-SPRINKLED COAT OF MANY COLORS (Genesis 37:31-32)
While Joseph himself was spared from death, yet a kid of the goats was killed in Joseph's stead, and the coat of many colors was dipped in the blood.

1. The coat all blood-stained and dirty suggests the humiliation which men placed upon the Lord. Christ was covered with all indignity by the ruthless "brethren" who delivered Him to death. He was buffeted, spit upon, beaten, and exposed to the ribaldry of the maddened mob. A crown of thorns was placed upon His brow, as the people in mockery bowed the knee and cried, "Hail, King of the Jews!"

The Prophet Isaiah in the Spirit described Christ in death, with His visage more marred than any man, and His form more than the sons of men. Thus was Deity set at naught. Yet the God-man bore the ignominy and shame without a word. He gave His back to the smiters and His head to those who plucked out His hair. For the joy that was set before Him He endured the Cross, despising the shame.

Let those of us who suffer, not count it a matter of boast, that we are buffeted for Christ's sake. Let us gladly bear His reproach.

2. The coat dipped in blood was brought to Jacob with the statement: "This have we found; know now whether it be thy son's coat or no."

After the Cross work of Christ was finished, we have every reason to believe that the Blood was carried into the Heavenly Holy of Holies and presented to the Father. We know in the annual feasts of Jehovah, once a year, the high priest carried the blood into the holiest of all and there he sprinkled it upon the mercy seat.

Of this much we are sure, the Blood of Christ is the basis on which God, the Father, accepts the trusting sinner.

Here is a quotation from Hebrews concerning Christ's sacrifice: "But this man, after He had offered one sacrifice for sins for ever, sat down on the right hand of God."

VII. JACOB'S GRIEF (Genesis 37:34-35)
Travel in memory with us now into that ancient dwelling of the aged patriarch. There we may learn several vital lessons.

1. Sin begun, must be sin continued. The brethren of Joseph not only sold their brother, but when they returned home they were compelled to add sin to sin in order to cover their tracks.

They carried with them the coat of many colors, and as they gave it to their father, they lied saying, "This have we found: know now whether it be thy son's coat or no." They played the part of the innocent although they were guilty. They sought to cover their sin by an act of deceit and by a falsehood.

The same men who so treacherously treated their brother, now, with the same maliciousness, trample under their feet all the tender love and devotion of their father toward his son Joseph.

2. Jacob mourning for Joseph. When Jacob saw the coat all stained with blood, he said, "Joseph is without doubt rent in pieces." Then Jacob rent his own clothes, and put sackcloth upon his loins, and mourned for his son for many days.

As Jacob mourned, his sons and his daughters rose up to comfort him; but he refused to be comforted. Thus did Jacob weep for Joseph and said, "I will go down into the grave unto my son mourning."

3. A cloud with silver lining. As Jacob wept, God was working. The Midianites had sold Joseph to Potiphar an officer of Pharaoh, captain of the guard.

Is it not often true that if we could look beyond our tears, we would find God working out our own salvation? That which seemed against Jacob was, in fact, for him. In a future sermon we will learn how God had sent Joseph down into Egypt to preserve the lives of Jacob, his sons, and his son's sons.

AN ILLUSTRATION
TO DIE FIGHTING

Let us have the courage of Joseph.

"'Sometimes God letteth His people alone till their latter days, and their season of fighting cometh not till they are ready to go out of the world, that they may die fighting and be crowned in the field. But first or last the cross cometh, and there is a time to exercise our faith and patience before we inherit the promises.'
It has been observed that many of those who begin their spiritual career with severe mental conflicts are afterwards filled with peace, and are left unmolested for years. Others have their battle in middle-life, and find the heat of their noontide sun to be their severest trial; while a third class suffer, as our author tells us, at the very close of their pilgrimage. No rule can be laid down as to the varied experiences of the saints; but we suspect that few make the voyage to Heaven over a perpetually glassy sea; the vast majority, at some time or other, are 'tossed with tempest and not comforted.'

What if we also must die fighting? We shall fall amid the shouts of victory. How surprising will Heaven be to us! One moment almost wrecked, and the next in 'the Fair Havens.' Wrestling one moment, and resting the next with the crown about our brows! 'At eventide it shall be light.'"

38 Chapter 38

39 Chapter 39

Verses 1-23
Joseph, Servant of Potiphar
Genesis 39:1-23

INTRODUCTORY WORDS
There is a chapter that is thrown in between the story of Joseph sold to the Ishmaelites, and Joseph bought by Potiphar and made a servant in Egypt. That chapter is the thirty-eighth. It seems to break the continuity of the message concerning Joseph, and yet it is vitally placed just where it is.

From a prophetical viewpoint the story of Judah and his marriage to Shuah seems to us to set forth the story of Israel during the period lying between the Crucifixion and the Second Coming of Christ.

Let us note some of these things.

1. Judah married Shuah. The meaning of the word "Shuah" is prosperity. Shuah was a Canaanite. Her name seems to stand for trading, and merchandising. Putting the two names together, the thought is prosperity through trading.

We do not know that the Holy Spirit meant to signify what these words suggest. We do know, however, that the Children of Israel turned from their earliest occupation of shepherdizing and became, more and more, traffickers in the commerce of the world, following in the footsteps of Lot more than in the footsteps of Abraham.

The Jew today stands before us as the personification of business genius. He is a trader and a trafficker, and, nationally, the Jew of today holds much of the wealth of the world in his hands.

2. Judah called his first son by the name of Er, his second son, Onan; his third son, Shelah. Mr. Pink says; "The 'Numerical Bible' suggests as the meaning of their names: 'Er' enmity; 'Onan' iniquity; 'Shelah' sprout. Deeply significant, too, are these names. 'Enmity' against Christ is what has marked the Jews all through the centuries of this Christian era. 'Iniquity' surely fits this avaricious people, the average merchant of whom is noted for dishonesty, lying and cheating. While 'sprout' well describes the feeble life of this nation, so marvelously preserved by God through innumerable trials and persecutions. The chapter terminates with the sordid story of Tamar, the closing portions of which obviously foreshadowing the end-time conditions of the Jews. In the time of her travail 'twins were in her womb' (Genesis 38:27). So in the tribulation period there shall be two companies in Israel. The first, appropriately named 'Pharez,' which means 'breach,' speaking of the majority of the nation who will break completely with God and receive and worship the antichrist. The second 'Zerah,' that had the 'scarlet thread' upon his hand (Genesis 38:30), pointing to the godly remnant who will be saved, as was Rahab of old by the 'scarlet cord.'"

I. JOSEPH BOUGHT BY POTIPHAR (Genesis 39:1)
The typology of the story of Joseph is wonderful. The Holy Spirit seems to carry us back to a discussion of Christ's earth life and then, to lead us up again to the message of His crucifixion. That is, in chapter thirty-seven we had Joseph sold for twenty pieces of silver, and the Cross was in full view. Then the story of Judah came in chapter thirty-eight. Now in chapter thirty-nine, we go back to Christ among men as a servant, and, once more, we steadily approach the final Calvary pronouncement.

1. The contrast between Joseph, the son living with, his father, and, Joseph, the servant of Potiphar is very striking. As long as Joseph was with Jacob, he was recognized and honored. He was loved and protected. That his home life was happy we dare not doubt. To Jacob he was indeed the son of his love.

In Egypt all was changed. He who had dreams of sovereignty and power was now a servant to Potiphar, a slave through the treachery and malignity of his brethren.

Thus did Jesus Christ pass from the home of love and light, where He was revered and worshiped by angelic hosts as God, the Son, into the mongrel life of a servant, maligned by His brethren.

2. The willingness with which Joseph yielded himself to his new surroundings. When Joseph was first sold by his brethren to the Ishmaelites and when now he was sold by the Ishmaelites to Potiphar he offered no resistance. So far as the record goes, he quietly accepted his lot and went his way trusting in God to deliver him.

When Jesus Christ was rejected of men, He also resisted not evil, but allowed Himself to be taken. He yielded Himself into the hands of His enemies, suffering them to do with Him whatsoever they would.

May God grant unto us the same spirit as was manifested by Joseph and by Joseph's Lord. If we are smitten on one cheek, may we quietly turn the other also, remembering that Christ, when He was buffeted, buffeted not again.

II. JOSEPH PROSPERED BY THE LORD (Genesis 39:2)
The fact that Joseph was a servant by no means stole from him the favor and blessing of the Lord. The truth was that Joseph was blessed from above in all that he did.

1. The Lord Jesus while on earth, a servant, was prospered by the Father. Wherever Christ went, and whatsoever Christ did, God was with Him. Christ in His earthbound servitude knew no break in His fellowship and favor with the Father.

The enmity of Joseph's brethren did not hold back the favors of the Most High, neither did the enmity of Christ's brethren hold back God's manifestation of grace.

On one occasion, the Jews cried out, "Let Him deliver Him now, if He will have Him," but God did have Him. There was never a moment that the Father failed to prosper the Son. Only once did He hide His face and that was when Christ was upon the Cross during the hours of His anguish as He was made sin for us.

2. The Lord Jesus was prospered by the fellowship of about five hundred brethren. We all realize that tremendous crowds followed Him in His early ministry, but these sooner or later forsook Him and fled. There were at least five hundred who stood the test of the dark days of the crucifixion. It was to these that the Lord Jesus appeared after His resurrection.

3. The Father will prosper all those who put their faith in Him and follow Him fully. Of the blessed man of Psalm one it is written, "Whatsoever he doeth shall prosper." This was true primarily of Christ. It is true secondarily of the saints whose delight is in the Law of the Lord, and who walk in His will and way.

Every true believer lives under the smile of God. The Lord touches the work of His hand and blesses it.

The beatitudes of the sermon on the mount are still vitally true in every one who fulfills their conditions.

III. JOSEPH INVESTED WITH POWER (Genesis 39:4-5)
1. Potiphar made Joseph the overseer over his house. He put all that he had into his hand. He knew not the details of his business affairs save the bread which he did eat. This was a very remarkable condition. A young man, some seventeen or eighteen years of age, so quickly grown in favor and in power, even when so many obstacles confronted him.

2. The Lord Jesus was made mighty by the Father. He was given authority and power over all things the sick, the lame, the halt, and the blind were healed. The dead were brought back to life, even the elements were wholly under the control and authority of the Son of God.

The blessing of the Father was upon the Son, and all who came under His shadow received good at His hand. He lived for others. He sought their welfare.

3. The Father turned everything over into the hands of the Son. The words of the Father were spoken by the Son; the will of the Father was wrought by the Son; the work of the Father was done by the Son. When at last the Lord was ready to go back to the Father, He said, "I have finished the work which Thou gavest Me to do."

We need to put ourselves under the same Divine Headship, being true to our trust, obedient to every command, fulfilling every desire of God. We are called into partnership with the Father and with His Son. We are the representatives of a Heavenly court. We too, are sent forth empowered of the Father. God has turned all of His house over into our hands, saying, "Occupy till I come." May we be found faithful in our house, even as Joseph and Joseph's Lord were faithful in theirs.

IV. JOSEPH'S GOODLINESS OF PERSON (Genesis 39:6 , l.c.)
The sixth verse reads: "And Joseph was a goodly person, and well favoured." He was good not only in his deeds, but he was of goodly appearance. He was the kind of man which attracted men to him. There are some who are right and righteous, but who are not goodly. They carry their righteousness with a bad flavor. They are austere and unduly strict. Their righteousness is more like a garment which is worn than like a fountain which sends forth sweet water.

Joseph was kindly disposed. He was gentle, patient, longsuffering, and kind.

Jesus Christ was a goodly Person and well-favored. Not only was He sinless, but He was everything that was good. Even the little children were drawn to Him. He was the kind who took the little ones in His arms and blessed them. There is a wonderful description of our Lord which describes Him as carrying the lambs in His bosom and gently leading those who are with young.

The Lord always had a helping hand, a kindly look, a sympathetic word, for those who needed Him.

This goodliness of Joseph which was so marked in Jesus our Lord should be the predominant characteristic of every child of God. The fruit of the Spirit is love and gentleness and goodness and meekness, Christian people who are not well-favored are more likely to be a bane than a blessing. There is more in a kind look and a Christlike word than there is in much of the pomp and the glory of pharisaical religious hypocrisy. We live in deeds far more than in words, and in the tone of the word sometimes far more than in the sense of the word.

V. JOSEPH TEMPTED BY POTIPHAR'S WIFE
Read: "How then can I do this great wickedness * * he hearkened not" (Genesis 39:9-10).

1. He who has friends will have enemies. The fact that a man is goodly in person and well-favored in life does not mean that he will be free from the tempter's snare. Such an one as Joseph is the very one whom Satan would seek to harass and, if possible, to overcome.

Thus it was that the wife of Joseph's master laid deep plots to bring him under her power. She used every subterfuge known to her class.

Joseph, however, stood true, a victor at every turn. He sard: to this woman, "There is none greater in this house than I; neither hath he kept back anything from me * * how then can I do this great wickedness, and sin against God?"

It may be all right for some men to do some things, but it would not be right for a saint. God has given unto us all things under our power. We are representatives of a Heavenly court and we dare not do anything that will defame our Lord, and harm His Holy Name.

2. Jesus Christ had His enemies. Satan and all of his hordes were set against the Son of God to do Him harm. They left no stone unturned, no word unsaid, that would drag the Master down from His glory.

The first great temptation was that in the wilderness when every appeal was made to Jesus Christ that had been made to Adam. Jesus Christ, however, stood impervious to each onslaught and drove the devil back into the lair of his defeat.

Following the temptation and on through his whole three years of ministry, Satan and Satan-energized men besought to entangle the Master in His speech. They tried to get some proof against Him as to His loyalty to Caesar. They sought to incriminate Him with an undue familiarity with sinners, going so far as to call Him a wine-bibber and a glutton. In all of this, however, the Lord Jesus Christ proved Himself the Son of God without sin.

VI. JOSEPH FALSELY ACCUSED (Genesis 39:18)
1. Even the true and the faithful oftentimes suffer unjustly. When Potiphar's wife saw that she had no power against Joseph to lead him into sin, then she falsely accused him. First of all she accused him to the servants of her household, and afterwards unto her husband who was Joseph's master.

Our Lord knew that it would be impossible to live unharassed by the enemy. Therefore, He through Paul said, "As much as lieth in you, live peaceably with all men."

When we are maligned and viciously lied against we need not to avenge ourselves. Joseph offered no proof of his innocency to his master. He did not seek to vindicate his course. He simply accepted what came and went to prison.

We have discovered that when anyone makes a big howl about some accusation made against him, that more than likely he is guilty. The innocent do not try to defend themselves upon their righteous course. They trust in God.

2. The Lord Jesus Christ was falsely accused. The Scribes and Pharisees suborned witnesses to testify against the Lord Jesus Christ. They even paid them money for their dirty work.

When Christ stood before Pilate, Pilate realized that there were no just charges against his prisoner. All he saw was a great mob gone mad with envy. He, as Governor, went so far as to wash his hands before the people saving, "I find no fault in Him."

We are quite sure that Joseph's master, when he gave orders to put Joseph in prison, believed fully in Joseph's innocency; we are absolutely sure that when Pilate turned Jesus over to be crucified, he knew that Jesus was innocent of every charge and was in no sense worthy either of bonds or of death.

AN ILLUSTRATION
SERVANTS AND HEIRS

Speaking of Joseph as a servant brings to mind the following from the pen of Charles H. Spurgeon:

"'A servant must have something in hand, he must have his pay from quarter to quarter, or from week to week. He is not expecting to receive his master's possessions, and, therefore, seeks a present wage; but an heir waiteth till the estate falls in to him, and looks not lor present gains.' Thus may we discern between the mere hireling and the true-born child: the one deserts the Lord's service when it does not pay down on the nail; the other never expects reward till glory shall crown his labors. It is a sad thing for any sort of people when Jesus can say of them, 'Verily, I say unto you, they have their reward.' They cannot expect to be paid twice, and as their account is discharged in full, what have they to look for?

"Blessed shall we be if we are enabled to imitate the example of the Lord Jesus, who served the Father in the spirit of Sonship. Love made Him rise above all idea of present recompense: He waited the Father's time, and He still waits for His complete reward till the hour of His Second Advent shall arrive.

"'A servant,' according to Job, 'earnestly desireth the shadow' of evening, when his task will be ended; 'and the hireling looketh for the reward of his work': this is nothing more than natural, for they have no interest in the work beyond their pay. But the heir loveth his father, and worketh and waiteth patiently, for the father saith to him. 'All that I have is thine.' In serving the cause of God we are really serving ourselves, for we are partakers in this great cause, even as the interest of sons is one with that of their father. Can we not. therefore, 'both hope and quietly wait for the salvation of the Lord'?"

40 Chapter 40

Verses 1-23
Joseph in Prison
Genesis 40:1-23

INTRODUCTORY WORDS
We left Joseph, in chapter 39, in prison under the order of Potiphar, captain of the guard. Chapter forty of Genesis discovers to us several important features, covering events in prison which carry lessons of twofold importance. First, they show us inner glimpses into Joseph's character, which seem to be illumined by his prison life. Second, they show us some marvelous foregleams of Christ's future experiences as He went to death for us, the Just for the unjust.

As we study Joseph in the light of his foreshadowings of Christ, we are convinced that the many chapters given to Joseph in the Book of Genesis were given, not merely to give us the history of a truly great man. They were given because in Joseph we could see Christ.

Many Old Testament saints were typical of their Lord in some one outstanding feature, but Joseph stands before us as the one man whose life outlined the whole history of Christ from the beginning of His ministry to His exaltation at the Father's right hand. Yea, the history of Joseph even foretells the story of Christ Coming back for His Bride, His Return to reign, and His Kingdom with the twelve tribes forgiven, restored, and blessed.

Just now, however, we would suggest some things about Joseph in prison:

1. Joseph was delivered by His brethren to the Gentiles. This was when Joseph was sold to the Ishmaelites and then sold to Potiphar. Jesus Christ was, likewise, delivered by the Jews, His brethren, to the Gentiles.

Jew and Gentile thus stood together in their rejection of Christ. John said, "He was in the world, and the world * * knew Him not. He came unto His own, and His own received Him not." Here were Gentiles and Jews.

2. Joseph was cast into prison by the Gentiles. It was the Roman governor, Pilate, who was Christ's "Potiphar." Pilate delivered Jesus over to death. He commanded his officer, the centurion, and his soldiers to scourge and crucify Christ.

Potiphar delivered Joseph to prison because of the cry of his wife and servants, while he, evidently did not accept Joseph's guilt; otherwise, he would no doubt have ordered him killed.

Pilate delivered Christ because of the cry of the mob. He did not believe Christ guilty of any offense, however, for popularity's sake and for Caesar's approval, he delivered Him.

3. Joseph in prison suffered great tortures. We read in one of the Psalms that his feet were hurt with the fetters, and that he was laid in iron. Stephen on the day of his martyrdom spoke of Joseph as a slave and of his afflictions.

Jesus Christ suffered all indignity on the part of those who nailed Him to the Tree. Herod mocked Him. He was. crowned with thorns. He was spit upon. He was beaten with stripes. His hands and His feet were pierced. None can fathom the indignities that Christ, the Son of God, suffered as He hung upon the Cross.

4. Joseph suffered all of this, and yet he was without fault. The whole case against him was trumped up. He was maligned and misrepresented.

Jesus was pronounced guiltless, and yet, delivered, as a malefactor to be trodden underfoot. There was nothing against Him, and yet He was counted as the offscouring of the earth, As we think upon these things are we not ready to go forth unto Him without the camp bearing His reproach? Shall we, who are saved by His Cross, as He suffered for us, refuse to bear His Cross and suffer with Him?

I. JOSEPH NUMBERED WITH THE TRANSGRESSORS (Genesis 40:1-3)
The opening verses of chapter forty tell of Pharaoh's anger against the chief butler and the chief baker. These were cast into prison along with Joseph. They were prisoners because of guilt, Joseph was a prisoner without guilt, yet both were in the same prison, treated alike as law-breakers.

1. Upon the Gross Jesus was numbered with the transgressors. He was nailed between two thieves, thieves guilty of insurrection against Caesar.

This story of the Just cast out with the unjust was told by the Prophets, and it was likewise signified by this remarkable fact: Christ, when a babe, was born in a stable mid the cattle, and laid in a manger. This environment in birth set forth clearly the whole course of His life. He moved among the sinful and the humble; even the outcast found in Him a refuge and a place of forgiveness.

2. Not only was Jesus nailed on the middle Cross between two thieves, but He was innocent and they were guilty. The two thieves even admitted their guilt when one said to the other, "Dost not thou fear God, seeing thou art hi the same condemnation? And we indeed justly; for we receive the due reward of our deeds: but this Man hath done nothing amiss."

Here, in the thief's words was a recognition that the guilty and the Guiltless were together under the same judgment; and also that they were suffering for their guilt, while He was suffering in His innocency.

It is always hard to suffer patiently, but when we suffer in just punishment for our guilt, it is not praiseworthy if we so suffer; if, however, we suffer wrongfully, without due cause, and yet we take it joyfully and with patience, this is thankworthy. Still more, when, like Christ, we suffer innocently and also vicariously, dying even for the ones who slay us, this is worthy of all praise.

What a wonderful Savior is ours! How we love and bless His holy Name! He is the One who merits all our praise forevermore.

II. JOSEPH'S CHARGE OF TWO ROYAL OFFENDERS (Genesis 40:4)
The verse before us reads with almost fascinating power "And the captain of the guard charged Joseph with them, and he served them."

1. Here is the word the Guiltless served the guilty. Let us once more go to the Cross. There God gave Christ a charge over the ungodly. He served them. He served the two thieves alike, in that He suffered alike for both of them. He served the others who were guilty because He died for all. There was not one man, Jew or Gentile, among all those who crucified Him that He did not serve.

Yea, God looked down through the years and placed upon Christ the sins of us all. What unspeakable gratitude is ours as we think that even we who trust in Him, were counted in that charge, which God gave to our Lord.

2. Here is another word the Guiltless still serves the guilty. Christ ever liveth to make intercession for us. When our Lord and Master took the towel and girded Himself, He demonstrated that He was, indeed, among us as One who served. He served in His earth life, He served on the Cross, and He still serves in Heaven. He said, "I am among you as he that serveth." He still ministers.

The High Priest of old carried the blood, once a year, into the Holy of Holies; Christ carried His Blood, once for all, into the Holiest of all.

Each sinner has a possible Savior; One who pleads His Calvary work for him; each saint has a real Priest who manages all of his affairs. How rich is this heritage! There is One who ever lives in our behalf. He watches over us from above, and never wearies.

He will manage my affairs,

For He loves me, and He cares

As He pleads with the Father for me;

Grace He'll give in time of need,

For He is a Friend indeed,

Great High Priest who lives in Heaven for me.

III. JOSEPH IN PRISON A REVEALER OF THINGS TO COME (Genesis 40:5-8)
We now come to a very potent factor in our types. Joseph, as he languished in prison, was approached by the two men who had been imprisoned with him. They told him of their dreams, and Joseph said, "Do not interpretations belong to God? tell me them, I pray you."

1. Like Joseph, Jesus gave all glory to the Father. Joseph did not make claim of his own powers, He said, "Do not interpretations belong to God?" This is what our Master did. He said, "The Words that I speak unto you I speak not of Myself: but the Father." He gave the words of the Father; He did the work of the Father; He fulfilled the will of the Father.

We should not speak of Christ as an Automaton, which moves only upon the word of another, and is helpless in itself. Christ said, "I do nothing of Myself"; however, Christ did not mean that He was a mere powerless imbecile. He did mean that He and the Father were one, and one to so great a degree that He in all of His words and work interpreted the Father, and showed Him forth. He could not break the unity of Himself with the Father,

2. Like Joseph, Christ foretold the future. He did this many times during His life; He did it with all certainty upon the Cross itself.

To the chief butler Joseph said, "Within three days shall Pharaoh lift up thine head, and restore thee unto thy place." He said to the chief baker, "Within three days shall Pharaoh lift up thy head from off thee, and shall hang thee on a tree."

Thus did Jesus on the Cross foretell to one of the thieves, "To day shalt thou be with Me in Paradise." Our Lord did not hesitate to tell the thief who sued for grace and asked to be remembered that He would be with Him beyond the pales of death.

Thank God for such an assured prophetic statement. We too may hear His Word, "Because I live, ye shall live also." We who believe do not pass out into an unknown bourn, we know whither we go.

IV. JOSEPH'S MESSAGE OF LIFE AND OF DEATH (Genesis 40:9-13)
The word of Joseph was a savor of life to the chief butler, but to the chief baker it was a savor of death. To the one he said, "Thou shalt deliver Pharaoh's cup into his hand"; to the other, "Pharaoh * * shall hang thee on a tree."

1. Let us look at the three crosses that were raised on Golgotha's hill. The middle cross held the Savior; there, sin was upon Him, but no sin in Him. On another cross one thief hung: there was sin in him, and sin on him; the third cross held the other thief, there was sin in him, but no sin on him.

2. Let us remember the equality of grace. Each thief had the same opportunity to sue for mercy and to ask for remembrance. Christ showed no partiality. He was willing to save either or both. However, Christ was shut up in His mercy to the conditions of faith and reception manifested by the thieves.

3. Let us observe the wide variance of grace. Toward the one, grace received meant life imparted; toward the other, grace spurned and refused meant death assured. In either case the result was effective through eternity. The one went in to life eternal with God, and the other went into death eternal apart from God.

4. Let us understand that Jesus Christ passed the sentence of life and the sentence of death with all certainty and assurance. To one Joseph said, "Life," to the other Joseph said, "Death." To those on His right hand Christ will say, "Enter into the joy of thy Lord"; to those on His left hand Christ will say, "Depart from Me, ye cursed."

5. From the presence of Joseph as a pivotal starting point one went into the abodes of darkness, and the other into the presence of Pharaoh.
As two sinners stand at the Cross and behold the dying form of the Son of God, they are near to each other, even as the thieves upon the two crosses were equally near to Christ and equally near the one to the other. From that moment, however, there was a great divergence, one went to the right, one to the left, and today they are as far apart as the East is from the West.

V. JOSEPH'S APPEAL TO BE REMEMBERED BY THE CHIEF BUTLER (Genesis 40:14-15)
After Joseph had told the chief butler of his restoration within three days into the presence of Pharaoh, he said, "But think on me when it shall be well with thee, and shew kindness, I pray thee, unto me, and make mention of me unto Pharaoh, and bring me out of this house."

1. In the case of the Cross the tables were turned. Instead of Christ asking the thief to remember Him, the thief said unto the Lord, "Remember me when Thou comest into Thy Kingdom."

Joseph foresaw the chief butler's opportunity as he was restored to Pharaoh's presence. Therefore, he asked that he might make mention of him unto Pharaoh.

The thief on the cross foresaw Christ's Kingdom and he wanted to be remembered when Christ came into that glorious consummation.

Sometimes we have thought that Christ upon the Cross must have repeated, in full, the twenty-second Psalm. We know that He quoted the first verse, which runs, "My God, My God, why hast Thou forsaken Me?" We imagine that He must have also quoted the twenty-eighth verse, "For the Kingdom is the Lord's: and He is the governor among the nations."

This we know, the thief must have seen the words above the Cross, "This is Jesus the King of the Jews."

We know, also, that the thief with undaunted faith saw beyond the portals of death and wanted to be remembered.

2. In the foreshadowings of the Cross as set forth in the story of Joseph and his request of the chief butler, we wonder if our Lord Jesus was not foreshadowing our unfaithfulness toward Him who is so faithful to us.
The chief butler in the presence of Pharaoh, restored to power, utterly forgot the request of Joseph. Two years passed by without a mention of his name. We, too, forget our Lord. Of the ten lepers who were healed, only one gave thanks.

3. There is one thing, however, we must not pass up as we think of Joseph's request to be remembered. When the Lord was very sorrowful as He sat with them in the upper room, with the shadow of the Cross full upon Him, He said, "This do in remembrance of Me." He referred, as we know, to the breaking of break, and to the "cup." He is ever faithful to us. Now that He is in the presence of the Father, let us be as faithful to Him.

VI. THE CHIEF BAKER'S SAD FATE (Genesis 40:18-19)
1. As the fate of the chief baker stands before us, we cannot but stop to weigh the fate of every sinner who rejects the Cross. Some there are who would tell the sinner an untruth as to the future and plead to him the love of God, and how God will not suffer any man to perish. Joseph made no false statement, nor did he cover up the fact. He did not plead Pharaoh's goodness. He said, "Pharaoh * * shall hang thee on a tree."

The love of God is for all sinners, but it is for them upon the basis of the Calvary work of Jesus Christ. Love does not and cannot operate contrary to justice. God is just, as well as good, and His goodness provided the Cross in order to uphold the majesty and righteousness of His justice.

2. Every sinner is living under the sentence of condemnation. He that believeth not is condemned already. God has said, "The soul that sinneth, it shall die." He has also said, "Sin, when it is finished, bringeth forth death."

If the wicked would lift up their eyes, God would tell them of their coming fate, just as faithfully as Joseph told the chief baker.

3. To one Pharaoh was the savor of life to life; to the other, of death unto death. The chief butler was rescued, the chief baker was hanged. It is the same God who gives life that also gives death. The sword is a twoedged sword. To the trusting soul it is a savor of life, to the unrepentant and unbelieving it is a savor of death.

VII. JOSEPH'S FORETELLING VERIFIED (Genesis 40:20-22)
The closing verses of the chapter show how every word spoken by Joseph was fulfilled. Joseph gave an interpretation from God. His interpretation was a prophecy. His prophecy was fulfilled to the letter.

1. The prophetic Scriptures are a more sure Word. There is not one good thing which God hath spoken which will not be accomplished; neither is there any matter of judgment which has been foretold which will not be fulfilled. If God hath said it, it will stand.

When the Children of Israel came into the land of Canaan, they said, "There hath not failed one good thing."

When Jesus Christ hung upon the Cross, He did not utter His last cry and give up the ghost until all had been fulfilled which was spoken of Him in the Prophets.

When Christ comes again to reign upon the earth, He will bring to pass every promise ever made in the prophetic Scriptures. What fools are we not to believe all that the Prophets have spoken!

2. The prophetic Scriptures foretell both coming glories and coming judgments. Joseph did not proclaim the glory side alone. He, also, proclaimed the dark side. Some one said to us a while ago, "We love to hear you preach on the glory of our Lord and the glories of His Kingdom." The fact is we love to preach upon these themes. It remains true, nevertheless, that we are sent likewise to warn the people of coming judgments.

We must not preach the terrors of the Lord apart from His mercy, but we must proclaim both. To the one we must give a message of life and love and light; to the other we must give a message of sorrow and sighing and death forevermore.

AN ILLUSTRATION
Joseph did not seek anguish and imprisonment, but he patiently bore what the Lord permitted to fall his way.

"'I have read in the lives of the fathers of a devout man that, being one year without any trial, cried out, "Domine, reliquisti me, quia non me visitasti, hoc anno," Lord! Thou hast forgotten me, and for a whole year hast not appointed me upon any exercise of patience.' We would not recommend anyone of our readers to unite with this devout but mistaken expression. We should count it all joy when we fall into divers trials, but, at the same time, we ought to be thankful if we do not fall into them. If a cross be laid upon us, let us take it up cheerfully; but it would be folly to make a cross for ourselves, or go out of our way to look for one. He must be a very foolish child who begs to be whipped. 'Lead us not into temptation,' is a prayer of our Lord's own teaching, and we prefer to keep to it rather than follow this devout man in what reads very like a prayer for temptation. Those who cry for chastisement will have enough of it before all is over. Be it ours to leave our correction and probation in our Lord's hands, and never let us be so unwise as to desire more trials than His infinite wisdom appoints us."

41 Chapter 41

Verses 9-37
God Intervenes for Joseph
Genesis 41:9-37

INTRODUCTORY WORDS
How the words ring out with almost appalling sadness: "Yet did not the chief butler remember Joseph, but forgat him."

1. Joseph had shown marked kindness to the chief butler, yet he forgat him. We stop for a moment to ponder the kindness of God toward us in Christ Jesus. This Scripture is most suggestive: "Therefore with lovingkindness have I drawn thee." Another Scripture just as wonderful is, "After the kindness of God our Saviour appeared."

This kindness of God toward us makes man's ingratitude and forgetfulness of Christ stand forth in strong colors. If. He had not loved us with so great a love it would have been different. If He had not demonstrated the deepness of His love and kindness by such overwhelming gifts of His grace it would not have been so marked when man turned His face upon the Lord.

Who is it that tramples the Son of God under his feet? It is even those for whom He died.

Who is it that forgets Him days without number? It is even those who have tasted most of His benefits.

2. Joseph had foretold wonderful things to come for the chief butler, yet he forgat him. With what resounding joy did Joseph's interpretation of the chief butler's dream come to him I He was assured of a speedy return to the favor of Pharaoh; his darkness was turned to light; his fear of death, to delight of life, and yet he forgat Him.

In the case of our Lord it was even far greater: Jesus Christ not only told of things to come, of life and light and love, but He made that blessed future possible by His own death for us, yet we forgat Him.

We too, languished under threat of eternal death, then He brought life and immortality to light through the Gospel. He went down for us into the pit, that He might lead its out into the light of life; He died that we might live; He suffered that we might sing; He pointed the way to the city of gold, where He is the light forevermore, yet we forgat Him.

One Scripture runs: "Of the Rock that begat thee thou art unmindful."

3. Joseph had definitely requested of the chief butler that he remember him, yet he forgat him. How weary and how dreary were the two years which Joseph spent in prison! How oft did his mind go to the pledge of the chief butler to remember him, and yet he languished, forgotten in prison!

Did not the Lord Jesus say, "This do in remembrance of Me"? Yet, how often do we forget Him!

"Lord, help me to remember the sacred debt;

Oh, by the love that sought me,

Oh, fay the blood that bought me,

Oh, by the grace that brought me to the fold,

Lord, let me not forget,

Oh, let me not forget!"

How the words of warning ring out: "Beware that thou forget not the Lord thy God * *. Lest, when thou hast eaten and art full, and hast built goodly houses, and dwelt therein * * then thine heart be lifted up, and thou forget."

Thou chief butler, reveling in the plenty of Pharaoh's house, and basking under the smile of Pharaoh's face, hast thou forgotten the one who spake peace to thy soul? How plaintive the cry of the Lord, "My people have forgotten Me days without number."

Lord, if I forget Thee, may my right hand forget its cunning, and my tongue cleave to the roof of my mouth.

I. GOD REMEMBERS JOSEPH (Acts 7:9-10)
1. Did Joseph feel forgotten of God? Joseph was seventeen when his brethren sold him into Egypt. He is now thirty. His years had, for the most part, been years of travail. For a while he had prospered under? Potiphar, but afterward, through no fault of his own, he had been cast into prison.

As he lingered in the prison the weeks went into months and the months into years with no seeming manifestation of God's thought or care. Perhaps, Joseph doubted, even as John the Baptist doubted during the days of his prison experience under Herod, the Tetrarch of Galilee.

We remember how our Lord as He hung upon the Cross said, "Why hast Thou forsaken Me?"

Joseph seemed alone, but he was not, for God was with him. Jesus seemed alone, and He was because for our sake the Father hid His face.

2. How God was working for Joseph. God had not ceased to move in His servant's behalf, even though His servant knew not either God's purpose or plan which was steadily moving on toward expression. When we sometimes wonder what lies ahead, and know nothing of the way, we can surely trust our Guide. We walk by faith and not by sight. We should wait upon the Lord and be of good courage.

There is a verse which says, "All things work together for good to them that love God, to them who are the called according to His purpose."

Joseph's prison experience is one of the "all things." Joseph knew not the how nor the why, but he did know how to trust in God.

God moves in a mysterious way His wonders to perform. He leads us through the valley in order to prepare us for mountain top experiences. He permits the rain to fall in order that He may strengthen, settle, establish, and perfect us against the day of some greater task. All the way, and at every turn, He is leading us to something better.

II. PHARAOH'S DREAM (Genesis 41:1)
At the end of two years Pharaoh dreamed that he stood by a river and behold there came out of the river seven well-favored kine which fed in a meadow. Following, there came also seven other kine, ill-favored and lean, and they did eat up the seven fat kine.

Pharaoh dreamed the second time and there were seven ears of corn rank and good. Following, there were seven thin ears which came up and devoured the full ears. Then Pharaoh awoke the second time.

1. The heart of the king is in the hand of God. Joseph had sought aid of the chief butler, but had long since despaired of any help therefrom. It was God and not man who delivered Joseph. However, God wrought His deliverance by means of a simple dream which He sent to the king of Egypt. Pharaoh, when he dreamed, did not pass up his dream as of no consequence. God would not let him shake it from his mind. Therefore, he called for the magicians of Egypt and for all of his wise men, but there was none that could interpret unto him.

Man's inability became God's opportunity. The chief butler was made to remember how Joseph had revealed unto him his dream, and also the dream of the chief baker. He remembered, likewise, that everything Joseph had said had been verified. Therefore, he related to Pharaoh the circumstances now two years past. Thus it was that Joseph was called and brought hastily out of the dungeon unto Pharaoh.

2. Joseph's deliverance assured. As the order came from Pharaoh that Joseph should be brought into his presence, he hastened to shave himself and to change his raiment. As this was going on his heart must have throbbed with wonderful anticipation. He was about to be delivered from the dungeon on the one hand and to go far beyond his former estate on the other hand. Thus it is that our God works in behalf of all of us. He takes us not only from the pit into which we had fallen, but He makes our standing more secure than it was before we fell. What we lost in Adam, we more than regained in Christ.

III. JOSEPH'S CONFESSION (Genesis 41:16)
As Joseph stood before Pharaoh and heard in detail the two dreams which had come to the king, he hastened to speak words of interpretation and of peace.

1. Joseph did not plead in his own behalf. It would have been natural for Joseph, standing in the presence of one of such matchless power, to have pleaded his own innocency and to have detailed his unjust sufferings. Of himself, however, he said nothing.

We are reminded of how Paul, standing before King Agrippa, pleaded not for his. own release, but how he rather preached the Christ and pleaded with King Agrippa to be saved.

As Jesus Christ moved among men He thought not of Himself but of. others.

2. Joseph did not plead any power in himself.
Pharaoh, said unto Joseph, "I have heard say of thee, that thou canst understand a dream to interpret it." Joseph meekly replied, "It is not in me." Here is the true Christian spirit. We should not think of ourselves more highly than we ought to think. We have no authority nor power to accomplish anything. The souls saved, the lives strengthened and blest, are not the result of anything that lies within us. What we do is what He does through us. "Not I, but Christ." That should be the slogan of every believer.

3. Joseph gave honor and glory to God. He said to King Pharaoh, "God shall give Pharaoh an answer of peace." The whole ministry of Christ Jesus on this earth was a ministry of magnifying the Father. He said, "I have glorified Thee on the earth." In this Joseph was like his Lord.

Let us also follow in the footsteps of this modest and God-centered man. Whether we eat or drink, or whatsoever we do, let us do all to the glory of God.

IV. PHARAOH TURNS TO JOSEPH (Genesis 41:14-15)
To us it is most wonderful that Pharaoh in his extremity turned to Joseph. In doing this he acknowledged that the magicians and wise men of Egypt could not help him. He found in Joseph what he could not find in them.

1. Thus does the sinner find in man nothing that helps him to know God. How many have tried the resources of men to attain peace to their sin-burdened souls! Yet they looked in vain.

We can almost see the great caravans of old in India as they press their way to some heathen shrine seeking peace. After all of the weariness of their journey is past, after all their tears and penance and loud wailings are over, they return the same unhappy and sin-laden sinners that they were when they went away from home.

We can see the masses who look to some man to absolve them from their guilt; they climb their lonely penitential way, and yet they never find their sins are gone, unless they look higher than mankind, to Jesus, our Savior.

The world and its false religions, the world and its pleasures and its philosophies cannot ever lead one sinner into the harbor of perfect peace and rest from the curse.

2. Thus does the sinner find only in God the One who can save. Joseph is the type of Christ. It is Christ who says, "Come unto Me, all ye that labour and are heavy laden, and I will give you rest"

Can you see the Lord Jesus as, on that last day, the great day of the feast, He stood and cried, saying, "If any man thirst, let Him come unto Me, and drink."

What the wise men and magicians cannot do, Christ can do. What the world of men cannot give, Christ can give. What the wisdom of this world cannot see, Christ can see and can reveal.

Joseph was not slow to unravel Pharaoh's dream. It was God who had given the dream, and it was God, who, through His servant, could reveal the dream.

V. JOSEPH TELLING THINGS TO COME (Genesis 41:25 ; Genesis 41:32)
With what quiet certainty did Joseph begin to make known to Pharaoh his dream. There was no spirit of guess, either as to the content of the dream, or as to its interpretation. Joseph spoke with authority. He plainly stated that God was showing unto Pharaoh what He was about to do. Thus it is today.

1. Christ, our Joseph, has told us the things which must come to pass with speed. When among men, the Lord Jesus did not hesitate to unveil the course of world events. He described with clearness the times of the end. He made known the conditions which would prevail at His Coming.

Wonderful, beyond explanation, are the words of our Lord through the Apostles. Pharaoh had no more of a faithful delineation of what was about to come to pass on earth than do we. Before out very eyes prophecy is fast being fulfilled.

Pharaoh was not left in darkness. He was a great Gentile ruler, and God showed him the things that would affect the whole world of his day. At this hour God is letting rulers and potentates in on what is now about to happen. Nations do not need to face the future blindly. The more sure Word of prophecy tells it all.

2. Christ, our Joseph, is giving words of warning, that due preparation may be made to meet the issues of the day. Joseph gave Pharaoh good advice. He told Pharaoh how to meet the issues of the approaching years of famine.

To be fore-warned should be to be fore-armed. Days of famine and wars and pestilence now lie again before the world. Where is the monarch who is wise enough to prepare against their arrival?

It is folly to deny that tribulation lies ahead. God's Word is true, and what He says is sure. Prophecy is "the more sure Word" that shineth as a lamp in a dark place, until the day dawn. God give us men in authority who see and act accordingly.

VI. WHAT LIES AHEAD (Genesis 41:29-31)
As Joseph detailed to Pharaoh the meaning of the monarch's dream two great things stood out seven years of plenty, followed by seven years of famine. The plenty was to be exceedingly great. The scarcity was to be just as great. In the famine the years of bounty were to be forgotten.

We would pause to study this condition of affairs and seek to know if there is any duplicate in. the lives of men today.

1. We have been living in the age of grace. A God of bounteous mercies is dealing with the world in all forbearance. The years have been filled with enough and to spare. The barns have been filled and the fields have groaned with plenty.

What has been the trend of the age? It has been to live up the bounties of our harvests without laying by in store against the days to come. Men have luxuriated upon the earth; they have lived in pleasure and have been wanton. They have nourished their hearts in a time when slaughter is drawing nigh.

The world has gone to the limit in feeding the lusts of the flesh.

2. We are approaching the day of tribulation. Even now the sound of coming thunders may be heard. In the distance storms are gathering. Clouds of judgment are forming.

Already there is a sense of fearful looking for of those things that are coming to pass upon the earth. Men's hearts are failing them for fear. Every time that some new move for peace and righteousness appears the populace begins to hope for better times. Hopes soon become no more than the colors of a soap bubble; they burst before the day has long gone.

Famine and pestilence prevail. Banks are closed; international problems hold the attention of the world. Will men be able to stem the tide of this deluge of unemployment that is gripping the nations? From whence does it all come whither will it lead? These are the queries on every lip.

VII. THE SWAY OF THE FAMINE (Genesis 41:56)
1. We have a famine that is earth wide. One of the things that stands forth in the light at this hour is the universality of the present day depression. No nation has failed to feel the grip of distress. The throes of anguish girdle the globe. National and international conferences have been the call of the hour. That famine of old was everywhere; the famine of today is everywhere.

2. We have a famine that entails much of suffering. The people of Pharaoh's day began to cry for bread. The last days, which we now are entering will find multitudes crying once more for the staff of life. Riots and near riots fill the air. Governmental revolutions are about to startle the world.

Christ said, "Then shall be great tribulation, such as was not since the beginning of the world to this time, no, nor ever shall be." Such foreboding of ill the world used to laugh off, but they cannot laugh now. The pressure of just such a time is already beginning to grip, and its reality cannot be denied.

3. Let us not be heralders of a false optimism. Joseph did not say peace where there was no peace. He did not cry a false hope. On the other hand Joseph gave a full and faithful warning.

Do preachers who know the message of God concerning the coming tribulation faithfully warn their people? There are many who are crying "Preach unto us smooth things." Shall we succumb to their plea, or shall we proclaim the facts? Joseph not only said that the famine was coming, but he also said, "The thing is established by God, and God will shortly bring if to pass." Thus, also, is the prophecy of the last days established. False Christs shall arise; the antichrist will come; there will be wars and famines and pestilences; and all of these will be but the beginning of sorrows. The picture is not a roseate one, but it is a true one.

AN ILLUSTRATION
God has a plan, and the details of that plan are not revealed, and so we are confounded by single items and incidents. In a certain room in Paris the observer sees a succession of frames, crossed with innumerable threads of varying color and size. Nothing meets the eye but a blur of tints and a confusion of outlines, And as the hand of the hidden workman passes the shuttle to and fro, the wonder grows as to what the result is to be. But the workman sees what is hidden from the observer. Behind the screen hangs the canvas of some great artist whose thought of beauty he is copying, and every bewildering thread, every shade and color, is producing some peculiarity of the marvelous original, and the completed tapestry will be the choicest treasure of a king's palace. The world is God's thought. Every man's experience is a strand in the great whole; but what the Divine intent is no man knows. We have only to wait and be confident. God can do no wrong. The confused colors, the snarled outlines, that so perplex us now, will by and by blend in harmony. Monday Club Sermons.

Verses 14-16
Joseph's Exaltation in Egypt
Genesis 41:14-16 , Genesis 41:28-30 , Genesis 41:40-44
INTRODUCTORY WORDS
As we study the exaltation of Joseph in Egypt we cannot but remember his degradation. To see the one without the other, is to lessen the vital comprehension of either. Unless we grasp his degradation we cannot grasp the glory of his exaltation, and vice versa. We need to know how far he went down, to know the height to which he was lifted up.

1. The way to get up is to get down. Here is our Scriptural text, "Humble yourselves under the mighty hand of God, that He may exalt you in due time." Another Scripture puts the same thing in a somewhat different way: "He that humbleth himself shall be exalted."

Along with these Scriptures is one also which shows the other side: "He that exalteth himself shall be abased." There is an abundance of Bible examples of both. When "this poor man cried," "the Lord heard him, and saved him out of all his troubles." There has never been a time, whether with Joseph or with David or with any man or nation, that God did not hear the cry of humiliation and contrition. It is always so.

On the other hand, every one who has lifted himself up against God in pride and self-exaltation has been brought low.

In all of this we have before us the Christ and His spirit of humiliation, and the antichrist and his spirit of exaltation. The Lord Jesus, "being found in fashion as a man, humbled Himself and became obedient unto death, even the death of the Cross. Wherefore God also hath highly exalted Him and given Him a Name which is above every" name."

The antichrist will exalt himself above God and against all that is called God, so that he as God, shall sit in the Temple of God, showing himself that he is God. Thus shall he be brought low. All that see shall narrowly look upon him, saying, "Is this the man that made the earth to tremble, that did shake kingdoms; that made the world a wilderness?"

Which route do we travel with the Christ or with the antichrist?

2. The way to be rich is to become poor. To the Laodiceans Christ says, "Thou sayest, I am rich, * * and knowest not that thou art wretched, and miserable, and poor, and blind, and naked." Jesus Christ became poor that we, through His poverty, might be made rich. God hath chosen the poor of this world, who are rich in faith, to be the heirs of the Kingdom.

3. The way to be wise is to become a fool. That is, we never can know the wisdom which is from above until we renounce the wisdom which man teacheth. Why? Because the wisdom of this world is foolishness with God.

Thus God chooses the "foolish things of the world to confound the wise; and * * the weak things of the world to confound the things which are mighty." God would not have any flesh to glory in His sight.

4. The way to be strong is to become weak. This is in line with what we have just said. Samson shorn of his locks, wherein lay the sign of his Nazarene vow, was weak like any other man. Power belongeth unto God. Man is inherently weak. We can do nothing in the realm of the spiritual in the strength of our own flesh, yet we can do all things through Christ who strengtheneth us.

David's power did not lie in his skill with his sling, it lay in his faith in God. Jonathan was not the. mighty slaughterer of the Philistines because he was a superman in physical strength. His victory lay in the word: "There is no restraint to the Lord to save by many or by few." Gideon overcame the Midianites by the power of God.

I. JOSEPH'S EXALTATION WAS SHOWN BY HIS CHANGE OF GARMENTS (Genesis 41:14)
1. Jesus Christ left the dungeon experiences when He went to the Father. As He hung upon the Cross His visage was more marred than any man, and His form more than the sons of men. He was a Man from whom men turned away their faces. His sufferings were necessary, His emaciated body with its inflamed wounds, matted hair, exposed nerves all of these were necessary, but they were not the visage or the form that He should bear as He entered into the realms of the glory of God His Father.

2. Jesus Christ was physically altered before He went to God. From the grave He arose, and as He arose He came forth with a body glorified. The two disciples going to Emmaus knew Him not. He certainly did not carry the visage which they had last seen upon His worn and weird countenance.

3. Jesus Christ changed His raiment when He went to the Father. He now was clothed in the garments of glory.

Let us pause for a moment to ask if what was true of Joseph and of our Lord is not also true of us. We certainly cannot go into the presence of God to walk in light carrying with us the marks of the dungeon. We must first be born anew, we must come out of the life of shame, and the prison experiences. We, also, must be changed in body. Have we not read, that we shall all be changed in a moment, in the twinkling of an eye? Before we go to God, we must put off the body of this humiliation; mortality must be swallowed up in life.

II. JOSEPH'S EXALTATION WAS SHOWN BY HIS HEADSHIP OVER THE HOUSE OF PHARAOH (Genesis 41:40-41)
Thus it was that Pharaoh set Joseph over all the land of Egypt. When Jesus Christ ascended up on high, He was made Head of the Church. His Word is clothed with absolute authority. No one can come in or go out without Him,

1. Is the Headship of Christ recognized today? The bane, as we see it, of the Church is the supplanting of the authority of Christ. This authority is now invested in men. On the one hand, the power may be clothed in an individual, or, on the other hand, it may be placed in a committee or board of operation; but wherever any authority dares to step in and dispute the absolute sovereignty of Christ in the Church, the whole purpose and plan of God is broken.

We do not doubt but that there were men in Egypt who were given places of trust and authority over local constituencies in the gathering in of grain, but in no event could this authority supersede the authority of Joseph.

There may be in the Church pastors and prophets and teachers and evangelists; there may be deacons and elders and bishops; all of these may have a certain place of authority, but their authority is a subjugated authority.

In the Church One is our Master, and all we be brethren. He who would be lord at all must be servant of all.

2. Is the Headship of Christ obeyed? Do Christians follow the dictates of the Lord Jesus, or, are they subject to the dictates of men? Are saints more concerned with what "The Leaders" may say, than with what the Lord may command?

Listen to the voice of the Master, "Let no man glory in men." "Be not ye the servants of men."

III. JOSEPH'S EXALTATION WAS SHOWN BY THE BESTOWAL OF PHARAOH'S RING AND ROBE (Genesis 41:42)
"Pharaoh took off his ring from his hand, and put it upon Joseph's hand, and arrayed him in vestures of fine linen, and put a gold chain about his neck." All of this gave unto Joseph the insignia of honor and kingly recognition.

1. We should keep in mind that Joseph was not placed upon the throne of Egypt. He was given a seat on Pharaoh's throne. Thus our Lord was not enthroned on His own throne when He ascended on high, but He was placed on the throne of God.

Our Lord Himself said to the Twelve, "Ye which have followed Me * *, when the Son of Man shall sit in the throne of His glory, ye also shall sit upon twelve thrones, judging the twelve tribes of Israel." Thus, His throne is yet future. By Him it is written: "To him that overcometh will I grant to sit with Me in My throne, even as I also overcame and am set down with My Father in His throne." Christ's throne is the throne of David. He who made Christ to sit on His throne will yet cause Him to sit upon His own throne, even in Jerusalem.

2. We should also remember that Joseph was given the signet of Pharaoh. Pharaoh's ring upon Joseph's hand intrusted to Joseph Pharaoh's authority. Whom he would he could set up, and whom he would he could put down, so long as he retained Pharaoh's ring. God, the Father, hath also invested unto God, the Son, all judgment. "The Father judgeth no man but hath committed all judgment unto the Son."

3. We should likewise keep before us the fact that Joseph's linen apparel was a princely bestowal. Jesus Christ is the Prince of Peace. Satan is the prince of this world, the prince of the power of the air, who energizes the sons of disobedience. The Lord Jesus Christ is the Prince of God sent from Heaven.

How different was the ring and the robe and the golden chain with which Joseph was now attired to the prison garb which he wore in the prison!

IV. JOSEPH'S EXALTATION WAS SHOWN BY THE SUBJECTION OF THE PEOPLES TO HIS AUTHORITY (Genesis 41:43)
1. God hath said that to Christ every knee shall bow and every tongue shall confess. Divine worship should never be accorded unto man, but Divine worship is commanded unto Christ who is both Son of God, and God, the Son. Before Him we rightly fall prostrate and crown Him Lord.

2. God hath made Jesus Christ both Lord and Christ. He hath set Him over the nations. At the time of this writing the world has refused to acknowledge Christ's Headship, but the time is coming when the Father will say to the Son, "Yet have I set My King upon my Holy Hill of Zion." "He shall rule the world in righteousness."

Christ is also Head over His Church. Here He holds all power although not all have accepted His rule. In spite of this the True Church numbered by innumerable multitudes does reverently bow before Him.

The mark of sin is insubordination to Christ. The Prophet wrote, "We have turned every one to his own way." The highest reach of redemption is the spirit of abject obedience. The believer gives up his will and way for Christ's will and way. He crowns Christ as Lord.

In Heaven all the holy ones worship the Lord saying, "Holy, Holy, Holy; Lord God Almighty!" May we who are upon the earth join that sacred throng and acclaim God the Father, God the Son, and God the Holy Ghost!

Remember this: if we do not crown Him Lord of all, we do not crown Him Lord at all.

V. JOSEPH'S EXALTATION WAS SHOWN BY HIS PLACE NEXT TO THE KING (Genesis 41:44)
The message of Genesis 41:44 is, "I am Pharaoh, and without thee shall no man lift up his hand or foot in all the land of Egypt."

Here was autocratic power placed in Joseph. Only Pharaoh was greater than he, and even Pharaoh, as we have seen, had placed his ring upon Joseph's hand.

This is the message of Jesus Christ. Hear Him as He makes His claims to authority and power:

1. "My Father worketh hitherto, and I work" (John 5:17). The Jews then took up stones to stone Christ, for they knew that He made God His Father, making Himself equal with God.

2. "What things soever [the Father] doeth, these also doth the Son likewise" (John 5:19). In this statement Christ spoke of the absolute unity of purpose and action between Himself and the Father. He could do only that which the Father did, not because He was a helpless weakling, but because He was perfectly one with the Father.

3. "As the Father raiseth up the dead, and quickeneth them; even so the Son quickeneth whom He will" (John 5:21). Here is the practical outworking of the Divine unity of Father and Son. If the Father raises the dead, so also doth the Son. The same power which is the Father's is also the Son's. The raising of the dead was a supreme miracle and attested the Deity of Christ.

4. "For the Father judgeth no man, but hath committed all judgment unto the Son" (John 5:22). Here the Son is one with the Father in executive power. Yea, the Father has placed the Son in charge of "judgment" all judgment belongs to the Son. Such bestowal of power is the Son's, only because He is one with the Father.

5. "That all men should honour the Son, even as they honour the Father" (John 5:23). This is the only logical conclusion of that which has just gone before. There is no possible recognition of or approach to the Father except through the Son.

VI. JOSEPH'S EXALTATION WAS SHOWN BY HIS NEW NAME (Genesis 41:45 f.c.)
"And Pharaoh called Joseph's name Zaphnath-paaneah." What a remarkable name is this! It means "savior of the world."

Our Lord Jesus bears many such titles, each of which is significant of some phase of His work toward the saints or the world.

1. He is called Jesus which means Savior. The angel said to Mary, "Thou shalt call His Name Jesus: for He shall save His people from their sins." Joseph was called savior by the world because it was he who suggested and carried out the plan to save the people physically from the terrors of famine. Jesus Christ is Savior in a far deeper sense. Those who trust Him and come unto Him He saves from eternal death, and saves them unto eternal life.

2. He is called Lord. He is called this by virtue of His resurrection and His seat of authority. Joseph in reality was lord over the Egyptians, but Jesus is Lord over all.

3. He is called Christ. The name means "Anointed." He was anointed of the Father, and He is destined to be the Messiah of the world, and particularly of Israel.

There are many other names which could be mentioned. In fact, Dr. Horton has a book of daily devotions which supplies to each day of the year a new and distinct name accorded to Christ in the Bible. He is Wonderful, and Counsellor, the Mighty God, the Everlasting Father, and the Prince of Peace. All of these are meaningful Names of Christ.

He is Jehovah-Jireh and Jehovah-tsidkenu, Jehovah-Shalom, Jehovah-nissi, and the other wonderful Jehovah titles.

He is the Light of the world, the Door, the Way, the Truth, the Life, and the Light.

He is the Good Shepherd, the Great Shepherd, the Chief Shepherd.

VII. JOSEPH'S EXALTATION WAS SHOWN BY THE BESTOWAL OF A GENTILE BRIDE (Genesis 41:45 l.c.)
1. The Gentile Wife. "And he gave him to wife Asenath, the daughter of Poti-pherah, priest of On." Here is another wonderful picture of our Lord. We must remember that we are discussing Joseph at the time of his exaltation. It was during that time that he obtained the Gentile bride. The Church is the Bride of Christ. In the Book of Ephesians we read how Adam said, "For this cause shall a man leave his father and mother, and shall be joined unto his wife, and they two shall be one flesh." In speaking of this garden of Eden statement, the Spirit said, "This is a great mystery: but I speak concerning Christ and the Church."

There are many New Testament references to the marriage which awaits the Lord's Return. One of the climactic statements is found in Revelation: "Let us be glad and rejoice, and give honour to Him: for the marriage of the Lamb is come, and His Wife hath made herself ready." During this age the Spirit is calling out of the nations a people for His Name.

2. The Gentile wife presented by Pharaoh. It was Pharaoh who gave Asenath to Joseph. It was he who prepared for the marriage, and, beyond a doubt, it was he who honored the marriage festivities with his presence.

The Father is preparing the Bride for Christ. He it is who gives the marriage to the Son. For our part we believe that the Father will be present in the air when the glorious consummation of the marriage shall take place. There is no reason we should doubt this. There are several reasons why we should believe it.

(1) The Book of Daniel describes, in chapter 7, the placing of the thrones in Heaven, Upon one of them the Ancient of Days sits and before Him stands one like unto the Son of Man.

(2) The Book of Revelation gives the same picture, The Father sits on the throne holding a seven-sealed book in His hand, while the Son steps forth and receives the book.

It is true we are looking for that Glorious Appearing of the Great God and our Savior Jesus Christ.

AN ILLUSTRATION
"JOSEPH'S EXALTATION IN EGYPT"

Christ, the Lord. A few years ago we had the privilege of studying, in the Rospighosi Palace in Rome, Guido Reni's great picture "The Aurora." It is on the ceiling, and can be studied only with the greatest difficulty from the floor. But a mirror is so placed on a table that it reflects the picture, and one can study it. there with ease and pleasure. God is a Spirit, and He is in the Heaven, "dwelling in light unapproachable." It was not easy to know Him there. But the Incarnation, the Word, becoming flesh and dwelling among us, was the bringing of the reflection of the glorious Person of God dawn to earth in human form and life. Men looked at Jesus and saw the likeness of God, "the express image of His person." He was Christ, the Lord. H.

Verses 28-30
Joseph's Exaltation in Egypt
Genesis 41:14-16 , Genesis 41:28-30 , Genesis 41:40-44
INTRODUCTORY WORDS
As we study the exaltation of Joseph in Egypt we cannot but remember his degradation. To see the one without the other, is to lessen the vital comprehension of either. Unless we grasp his degradation we cannot grasp the glory of his exaltation, and vice versa. We need to know how far he went down, to know the height to which he was lifted up.

1. The way to get up is to get down. Here is our Scriptural text, "Humble yourselves under the mighty hand of God, that He may exalt you in due time." Another Scripture puts the same thing in a somewhat different way: "He that humbleth himself shall be exalted."

Along with these Scriptures is one also which shows the other side: "He that exalteth himself shall be abased." There is an abundance of Bible examples of both. When "this poor man cried," "the Lord heard him, and saved him out of all his troubles." There has never been a time, whether with Joseph or with David or with any man or nation, that God did not hear the cry of humiliation and contrition. It is always so.

On the other hand, every one who has lifted himself up against God in pride and self-exaltation has been brought low.

In all of this we have before us the Christ and His spirit of humiliation, and the antichrist and his spirit of exaltation. The Lord Jesus, "being found in fashion as a man, humbled Himself and became obedient unto death, even the death of the Cross. Wherefore God also hath highly exalted Him and given Him a Name which is above every" name."

The antichrist will exalt himself above God and against all that is called God, so that he as God, shall sit in the Temple of God, showing himself that he is God. Thus shall he be brought low. All that see shall narrowly look upon him, saying, "Is this the man that made the earth to tremble, that did shake kingdoms; that made the world a wilderness?"

Which route do we travel with the Christ or with the antichrist?

2. The way to be rich is to become poor. To the Laodiceans Christ says, "Thou sayest, I am rich, * * and knowest not that thou art wretched, and miserable, and poor, and blind, and naked." Jesus Christ became poor that we, through His poverty, might be made rich. God hath chosen the poor of this world, who are rich in faith, to be the heirs of the Kingdom.

3. The way to be wise is to become a fool. That is, we never can know the wisdom which is from above until we renounce the wisdom which man teacheth. Why? Because the wisdom of this world is foolishness with God.

Thus God chooses the "foolish things of the world to confound the wise; and * * the weak things of the world to confound the things which are mighty." God would not have any flesh to glory in His sight.

4. The way to be strong is to become weak. This is in line with what we have just said. Samson shorn of his locks, wherein lay the sign of his Nazarene vow, was weak like any other man. Power belongeth unto God. Man is inherently weak. We can do nothing in the realm of the spiritual in the strength of our own flesh, yet we can do all things through Christ who strengtheneth us.

David's power did not lie in his skill with his sling, it lay in his faith in God. Jonathan was not the. mighty slaughterer of the Philistines because he was a superman in physical strength. His victory lay in the word: "There is no restraint to the Lord to save by many or by few." Gideon overcame the Midianites by the power of God.

I. JOSEPH'S EXALTATION WAS SHOWN BY HIS CHANGE OF GARMENTS (Genesis 41:14)
1. Jesus Christ left the dungeon experiences when He went to the Father. As He hung upon the Cross His visage was more marred than any man, and His form more than the sons of men. He was a Man from whom men turned away their faces. His sufferings were necessary, His emaciated body with its inflamed wounds, matted hair, exposed nerves all of these were necessary, but they were not the visage or the form that He should bear as He entered into the realms of the glory of God His Father.

2. Jesus Christ was physically altered before He went to God. From the grave He arose, and as He arose He came forth with a body glorified. The two disciples going to Emmaus knew Him not. He certainly did not carry the visage which they had last seen upon His worn and weird countenance.

3. Jesus Christ changed His raiment when He went to the Father. He now was clothed in the garments of glory.

Let us pause for a moment to ask if what was true of Joseph and of our Lord is not also true of us. We certainly cannot go into the presence of God to walk in light carrying with us the marks of the dungeon. We must first be born anew, we must come out of the life of shame, and the prison experiences. We, also, must be changed in body. Have we not read, that we shall all be changed in a moment, in the twinkling of an eye? Before we go to God, we must put off the body of this humiliation; mortality must be swallowed up in life.

II. JOSEPH'S EXALTATION WAS SHOWN BY HIS HEADSHIP OVER THE HOUSE OF PHARAOH (Genesis 41:40-41)
Thus it was that Pharaoh set Joseph over all the land of Egypt. When Jesus Christ ascended up on high, He was made Head of the Church. His Word is clothed with absolute authority. No one can come in or go out without Him,

1. Is the Headship of Christ recognized today? The bane, as we see it, of the Church is the supplanting of the authority of Christ. This authority is now invested in men. On the one hand, the power may be clothed in an individual, or, on the other hand, it may be placed in a committee or board of operation; but wherever any authority dares to step in and dispute the absolute sovereignty of Christ in the Church, the whole purpose and plan of God is broken.

We do not doubt but that there were men in Egypt who were given places of trust and authority over local constituencies in the gathering in of grain, but in no event could this authority supersede the authority of Joseph.

There may be in the Church pastors and prophets and teachers and evangelists; there may be deacons and elders and bishops; all of these may have a certain place of authority, but their authority is a subjugated authority.

In the Church One is our Master, and all we be brethren. He who would be lord at all must be servant of all.

2. Is the Headship of Christ obeyed? Do Christians follow the dictates of the Lord Jesus, or, are they subject to the dictates of men? Are saints more concerned with what "The Leaders" may say, than with what the Lord may command?

Listen to the voice of the Master, "Let no man glory in men." "Be not ye the servants of men."

III. JOSEPH'S EXALTATION WAS SHOWN BY THE BESTOWAL OF PHARAOH'S RING AND ROBE (Genesis 41:42)
"Pharaoh took off his ring from his hand, and put it upon Joseph's hand, and arrayed him in vestures of fine linen, and put a gold chain about his neck." All of this gave unto Joseph the insignia of honor and kingly recognition.

1. We should keep in mind that Joseph was not placed upon the throne of Egypt. He was given a seat on Pharaoh's throne. Thus our Lord was not enthroned on His own throne when He ascended on high, but He was placed on the throne of God.

Our Lord Himself said to the Twelve, "Ye which have followed Me * *, when the Son of Man shall sit in the throne of His glory, ye also shall sit upon twelve thrones, judging the twelve tribes of Israel." Thus, His throne is yet future. By Him it is written: "To him that overcometh will I grant to sit with Me in My throne, even as I also overcame and am set down with My Father in His throne." Christ's throne is the throne of David. He who made Christ to sit on His throne will yet cause Him to sit upon His own throne, even in Jerusalem.

2. We should also remember that Joseph was given the signet of Pharaoh. Pharaoh's ring upon Joseph's hand intrusted to Joseph Pharaoh's authority. Whom he would he could set up, and whom he would he could put down, so long as he retained Pharaoh's ring. God, the Father, hath also invested unto God, the Son, all judgment. "The Father judgeth no man but hath committed all judgment unto the Son."

3. We should likewise keep before us the fact that Joseph's linen apparel was a princely bestowal. Jesus Christ is the Prince of Peace. Satan is the prince of this world, the prince of the power of the air, who energizes the sons of disobedience. The Lord Jesus Christ is the Prince of God sent from Heaven.

How different was the ring and the robe and the golden chain with which Joseph was now attired to the prison garb which he wore in the prison!

IV. JOSEPH'S EXALTATION WAS SHOWN BY THE SUBJECTION OF THE PEOPLES TO HIS AUTHORITY (Genesis 41:43)
1. God hath said that to Christ every knee shall bow and every tongue shall confess. Divine worship should never be accorded unto man, but Divine worship is commanded unto Christ who is both Son of God, and God, the Son. Before Him we rightly fall prostrate and crown Him Lord.

2. God hath made Jesus Christ both Lord and Christ. He hath set Him over the nations. At the time of this writing the world has refused to acknowledge Christ's Headship, but the time is coming when the Father will say to the Son, "Yet have I set My King upon my Holy Hill of Zion." "He shall rule the world in righteousness."

Christ is also Head over His Church. Here He holds all power although not all have accepted His rule. In spite of this the True Church numbered by innumerable multitudes does reverently bow before Him.

The mark of sin is insubordination to Christ. The Prophet wrote, "We have turned every one to his own way." The highest reach of redemption is the spirit of abject obedience. The believer gives up his will and way for Christ's will and way. He crowns Christ as Lord.

In Heaven all the holy ones worship the Lord saying, "Holy, Holy, Holy; Lord God Almighty!" May we who are upon the earth join that sacred throng and acclaim God the Father, God the Son, and God the Holy Ghost!

Remember this: if we do not crown Him Lord of all, we do not crown Him Lord at all.

V. JOSEPH'S EXALTATION WAS SHOWN BY HIS PLACE NEXT TO THE KING (Genesis 41:44)
The message of Genesis 41:44 is, "I am Pharaoh, and without thee shall no man lift up his hand or foot in all the land of Egypt."

Here was autocratic power placed in Joseph. Only Pharaoh was greater than he, and even Pharaoh, as we have seen, had placed his ring upon Joseph's hand.

This is the message of Jesus Christ. Hear Him as He makes His claims to authority and power:

1. "My Father worketh hitherto, and I work" (John 5:17). The Jews then took up stones to stone Christ, for they knew that He made God His Father, making Himself equal with God.

2. "What things soever [the Father] doeth, these also doth the Son likewise" (John 5:19). In this statement Christ spoke of the absolute unity of purpose and action between Himself and the Father. He could do only that which the Father did, not because He was a helpless weakling, but because He was perfectly one with the Father.

3. "As the Father raiseth up the dead, and quickeneth them; even so the Son quickeneth whom He will" (John 5:21). Here is the practical outworking of the Divine unity of Father and Son. If the Father raises the dead, so also doth the Son. The same power which is the Father's is also the Son's. The raising of the dead was a supreme miracle and attested the Deity of Christ.

4. "For the Father judgeth no man, but hath committed all judgment unto the Son" (John 5:22). Here the Son is one with the Father in executive power. Yea, the Father has placed the Son in charge of "judgment" all judgment belongs to the Son. Such bestowal of power is the Son's, only because He is one with the Father.

5. "That all men should honour the Son, even as they honour the Father" (John 5:23). This is the only logical conclusion of that which has just gone before. There is no possible recognition of or approach to the Father except through the Son.

VI. JOSEPH'S EXALTATION WAS SHOWN BY HIS NEW NAME (Genesis 41:45 f.c.)
"And Pharaoh called Joseph's name Zaphnath-paaneah." What a remarkable name is this! It means "savior of the world."

Our Lord Jesus bears many such titles, each of which is significant of some phase of His work toward the saints or the world.

1. He is called Jesus which means Savior. The angel said to Mary, "Thou shalt call His Name Jesus: for He shall save His people from their sins." Joseph was called savior by the world because it was he who suggested and carried out the plan to save the people physically from the terrors of famine. Jesus Christ is Savior in a far deeper sense. Those who trust Him and come unto Him He saves from eternal death, and saves them unto eternal life.

2. He is called Lord. He is called this by virtue of His resurrection and His seat of authority. Joseph in reality was lord over the Egyptians, but Jesus is Lord over all.

3. He is called Christ. The name means "Anointed." He was anointed of the Father, and He is destined to be the Messiah of the world, and particularly of Israel.

There are many other names which could be mentioned. In fact, Dr. Horton has a book of daily devotions which supplies to each day of the year a new and distinct name accorded to Christ in the Bible. He is Wonderful, and Counsellor, the Mighty God, the Everlasting Father, and the Prince of Peace. All of these are meaningful Names of Christ.

He is Jehovah-Jireh and Jehovah-tsidkenu, Jehovah-Shalom, Jehovah-nissi, and the other wonderful Jehovah titles.

He is the Light of the world, the Door, the Way, the Truth, the Life, and the Light.

He is the Good Shepherd, the Great Shepherd, the Chief Shepherd.

VII. JOSEPH'S EXALTATION WAS SHOWN BY THE BESTOWAL OF A GENTILE BRIDE (Genesis 41:45 l.c.)
1. The Gentile Wife. "And he gave him to wife Asenath, the daughter of Poti-pherah, priest of On." Here is another wonderful picture of our Lord. We must remember that we are discussing Joseph at the time of his exaltation. It was during that time that he obtained the Gentile bride. The Church is the Bride of Christ. In the Book of Ephesians we read how Adam said, "For this cause shall a man leave his father and mother, and shall be joined unto his wife, and they two shall be one flesh." In speaking of this garden of Eden statement, the Spirit said, "This is a great mystery: but I speak concerning Christ and the Church."

There are many New Testament references to the marriage which awaits the Lord's Return. One of the climactic statements is found in Revelation: "Let us be glad and rejoice, and give honour to Him: for the marriage of the Lamb is come, and His Wife hath made herself ready." During this age the Spirit is calling out of the nations a people for His Name.

2. The Gentile wife presented by Pharaoh. It was Pharaoh who gave Asenath to Joseph. It was he who prepared for the marriage, and, beyond a doubt, it was he who honored the marriage festivities with his presence.

The Father is preparing the Bride for Christ. He it is who gives the marriage to the Son. For our part we believe that the Father will be present in the air when the glorious consummation of the marriage shall take place. There is no reason we should doubt this. There are several reasons why we should believe it.

(1) The Book of Daniel describes, in chapter 7, the placing of the thrones in Heaven, Upon one of them the Ancient of Days sits and before Him stands one like unto the Son of Man.

(2) The Book of Revelation gives the same picture, The Father sits on the throne holding a seven-sealed book in His hand, while the Son steps forth and receives the book.

It is true we are looking for that Glorious Appearing of the Great God and our Savior Jesus Christ.

AN ILLUSTRATION
"JOSEPH'S EXALTATION IN EGYPT"

Christ, the Lord. A few years ago we had the privilege of studying, in the Rospighosi Palace in Rome, Guido Reni's great picture "The Aurora." It is on the ceiling, and can be studied only with the greatest difficulty from the floor. But a mirror is so placed on a table that it reflects the picture, and one can study it. there with ease and pleasure. God is a Spirit, and He is in the Heaven, "dwelling in light unapproachable." It was not easy to know Him there. But the Incarnation, the Word, becoming flesh and dwelling among us, was the bringing of the reflection of the glorious Person of God dawn to earth in human form and life. Men looked at Jesus and saw the likeness of God, "the express image of His person." He was Christ, the Lord. H.

Verses 40-44
Joseph's Exaltation in Egypt
Genesis 41:14-16 , Genesis 41:28-30 , Genesis 41:40-44
INTRODUCTORY WORDS
As we study the exaltation of Joseph in Egypt we cannot but remember his degradation. To see the one without the other, is to lessen the vital comprehension of either. Unless we grasp his degradation we cannot grasp the glory of his exaltation, and vice versa. We need to know how far he went down, to know the height to which he was lifted up.

1. The way to get up is to get down. Here is our Scriptural text, "Humble yourselves under the mighty hand of God, that He may exalt you in due time." Another Scripture puts the same thing in a somewhat different way: "He that humbleth himself shall be exalted."

Along with these Scriptures is one also which shows the other side: "He that exalteth himself shall be abased." There is an abundance of Bible examples of both. When "this poor man cried," "the Lord heard him, and saved him out of all his troubles." There has never been a time, whether with Joseph or with David or with any man or nation, that God did not hear the cry of humiliation and contrition. It is always so.

On the other hand, every one who has lifted himself up against God in pride and self-exaltation has been brought low.

In all of this we have before us the Christ and His spirit of humiliation, and the antichrist and his spirit of exaltation. The Lord Jesus, "being found in fashion as a man, humbled Himself and became obedient unto death, even the death of the Cross. Wherefore God also hath highly exalted Him and given Him a Name which is above every" name."

The antichrist will exalt himself above God and against all that is called God, so that he as God, shall sit in the Temple of God, showing himself that he is God. Thus shall he be brought low. All that see shall narrowly look upon him, saying, "Is this the man that made the earth to tremble, that did shake kingdoms; that made the world a wilderness?"

Which route do we travel with the Christ or with the antichrist?

2. The way to be rich is to become poor. To the Laodiceans Christ says, "Thou sayest, I am rich, * * and knowest not that thou art wretched, and miserable, and poor, and blind, and naked." Jesus Christ became poor that we, through His poverty, might be made rich. God hath chosen the poor of this world, who are rich in faith, to be the heirs of the Kingdom.

3. The way to be wise is to become a fool. That is, we never can know the wisdom which is from above until we renounce the wisdom which man teacheth. Why? Because the wisdom of this world is foolishness with God.

Thus God chooses the "foolish things of the world to confound the wise; and * * the weak things of the world to confound the things which are mighty." God would not have any flesh to glory in His sight.

4. The way to be strong is to become weak. This is in line with what we have just said. Samson shorn of his locks, wherein lay the sign of his Nazarene vow, was weak like any other man. Power belongeth unto God. Man is inherently weak. We can do nothing in the realm of the spiritual in the strength of our own flesh, yet we can do all things through Christ who strengtheneth us.

David's power did not lie in his skill with his sling, it lay in his faith in God. Jonathan was not the. mighty slaughterer of the Philistines because he was a superman in physical strength. His victory lay in the word: "There is no restraint to the Lord to save by many or by few." Gideon overcame the Midianites by the power of God.

I. JOSEPH'S EXALTATION WAS SHOWN BY HIS CHANGE OF GARMENTS (Genesis 41:14)
1. Jesus Christ left the dungeon experiences when He went to the Father. As He hung upon the Cross His visage was more marred than any man, and His form more than the sons of men. He was a Man from whom men turned away their faces. His sufferings were necessary, His emaciated body with its inflamed wounds, matted hair, exposed nerves all of these were necessary, but they were not the visage or the form that He should bear as He entered into the realms of the glory of God His Father.

2. Jesus Christ was physically altered before He went to God. From the grave He arose, and as He arose He came forth with a body glorified. The two disciples going to Emmaus knew Him not. He certainly did not carry the visage which they had last seen upon His worn and weird countenance.

3. Jesus Christ changed His raiment when He went to the Father. He now was clothed in the garments of glory.

Let us pause for a moment to ask if what was true of Joseph and of our Lord is not also true of us. We certainly cannot go into the presence of God to walk in light carrying with us the marks of the dungeon. We must first be born anew, we must come out of the life of shame, and the prison experiences. We, also, must be changed in body. Have we not read, that we shall all be changed in a moment, in the twinkling of an eye? Before we go to God, we must put off the body of this humiliation; mortality must be swallowed up in life.

II. JOSEPH'S EXALTATION WAS SHOWN BY HIS HEADSHIP OVER THE HOUSE OF PHARAOH (Genesis 41:40-41)
Thus it was that Pharaoh set Joseph over all the land of Egypt. When Jesus Christ ascended up on high, He was made Head of the Church. His Word is clothed with absolute authority. No one can come in or go out without Him,

1. Is the Headship of Christ recognized today? The bane, as we see it, of the Church is the supplanting of the authority of Christ. This authority is now invested in men. On the one hand, the power may be clothed in an individual, or, on the other hand, it may be placed in a committee or board of operation; but wherever any authority dares to step in and dispute the absolute sovereignty of Christ in the Church, the whole purpose and plan of God is broken.

We do not doubt but that there were men in Egypt who were given places of trust and authority over local constituencies in the gathering in of grain, but in no event could this authority supersede the authority of Joseph.

There may be in the Church pastors and prophets and teachers and evangelists; there may be deacons and elders and bishops; all of these may have a certain place of authority, but their authority is a subjugated authority.

In the Church One is our Master, and all we be brethren. He who would be lord at all must be servant of all.

2. Is the Headship of Christ obeyed? Do Christians follow the dictates of the Lord Jesus, or, are they subject to the dictates of men? Are saints more concerned with what "The Leaders" may say, than with what the Lord may command?

Listen to the voice of the Master, "Let no man glory in men." "Be not ye the servants of men."

III. JOSEPH'S EXALTATION WAS SHOWN BY THE BESTOWAL OF PHARAOH'S RING AND ROBE (Genesis 41:42)
"Pharaoh took off his ring from his hand, and put it upon Joseph's hand, and arrayed him in vestures of fine linen, and put a gold chain about his neck." All of this gave unto Joseph the insignia of honor and kingly recognition.

1. We should keep in mind that Joseph was not placed upon the throne of Egypt. He was given a seat on Pharaoh's throne. Thus our Lord was not enthroned on His own throne when He ascended on high, but He was placed on the throne of God.

Our Lord Himself said to the Twelve, "Ye which have followed Me * *, when the Son of Man shall sit in the throne of His glory, ye also shall sit upon twelve thrones, judging the twelve tribes of Israel." Thus, His throne is yet future. By Him it is written: "To him that overcometh will I grant to sit with Me in My throne, even as I also overcame and am set down with My Father in His throne." Christ's throne is the throne of David. He who made Christ to sit on His throne will yet cause Him to sit upon His own throne, even in Jerusalem.

2. We should also remember that Joseph was given the signet of Pharaoh. Pharaoh's ring upon Joseph's hand intrusted to Joseph Pharaoh's authority. Whom he would he could set up, and whom he would he could put down, so long as he retained Pharaoh's ring. God, the Father, hath also invested unto God, the Son, all judgment. "The Father judgeth no man but hath committed all judgment unto the Son."

3. We should likewise keep before us the fact that Joseph's linen apparel was a princely bestowal. Jesus Christ is the Prince of Peace. Satan is the prince of this world, the prince of the power of the air, who energizes the sons of disobedience. The Lord Jesus Christ is the Prince of God sent from Heaven.

How different was the ring and the robe and the golden chain with which Joseph was now attired to the prison garb which he wore in the prison!

IV. JOSEPH'S EXALTATION WAS SHOWN BY THE SUBJECTION OF THE PEOPLES TO HIS AUTHORITY (Genesis 41:43)
1. God hath said that to Christ every knee shall bow and every tongue shall confess. Divine worship should never be accorded unto man, but Divine worship is commanded unto Christ who is both Son of God, and God, the Son. Before Him we rightly fall prostrate and crown Him Lord.

2. God hath made Jesus Christ both Lord and Christ. He hath set Him over the nations. At the time of this writing the world has refused to acknowledge Christ's Headship, but the time is coming when the Father will say to the Son, "Yet have I set My King upon my Holy Hill of Zion." "He shall rule the world in righteousness."

Christ is also Head over His Church. Here He holds all power although not all have accepted His rule. In spite of this the True Church numbered by innumerable multitudes does reverently bow before Him.

The mark of sin is insubordination to Christ. The Prophet wrote, "We have turned every one to his own way." The highest reach of redemption is the spirit of abject obedience. The believer gives up his will and way for Christ's will and way. He crowns Christ as Lord.

In Heaven all the holy ones worship the Lord saying, "Holy, Holy, Holy; Lord God Almighty!" May we who are upon the earth join that sacred throng and acclaim God the Father, God the Son, and God the Holy Ghost!

Remember this: if we do not crown Him Lord of all, we do not crown Him Lord at all.

V. JOSEPH'S EXALTATION WAS SHOWN BY HIS PLACE NEXT TO THE KING (Genesis 41:44)
The message of Genesis 41:44 is, "I am Pharaoh, and without thee shall no man lift up his hand or foot in all the land of Egypt."

Here was autocratic power placed in Joseph. Only Pharaoh was greater than he, and even Pharaoh, as we have seen, had placed his ring upon Joseph's hand.

This is the message of Jesus Christ. Hear Him as He makes His claims to authority and power:

1. "My Father worketh hitherto, and I work" (John 5:17). The Jews then took up stones to stone Christ, for they knew that He made God His Father, making Himself equal with God.

2. "What things soever [the Father] doeth, these also doth the Son likewise" (John 5:19). In this statement Christ spoke of the absolute unity of purpose and action between Himself and the Father. He could do only that which the Father did, not because He was a helpless weakling, but because He was perfectly one with the Father.

3. "As the Father raiseth up the dead, and quickeneth them; even so the Son quickeneth whom He will" (John 5:21). Here is the practical outworking of the Divine unity of Father and Son. If the Father raises the dead, so also doth the Son. The same power which is the Father's is also the Son's. The raising of the dead was a supreme miracle and attested the Deity of Christ.

4. "For the Father judgeth no man, but hath committed all judgment unto the Son" (John 5:22). Here the Son is one with the Father in executive power. Yea, the Father has placed the Son in charge of "judgment" all judgment belongs to the Son. Such bestowal of power is the Son's, only because He is one with the Father.

5. "That all men should honour the Son, even as they honour the Father" (John 5:23). This is the only logical conclusion of that which has just gone before. There is no possible recognition of or approach to the Father except through the Son.

VI. JOSEPH'S EXALTATION WAS SHOWN BY HIS NEW NAME (Genesis 41:45 f.c.)
"And Pharaoh called Joseph's name Zaphnath-paaneah." What a remarkable name is this! It means "savior of the world."

Our Lord Jesus bears many such titles, each of which is significant of some phase of His work toward the saints or the world.

1. He is called Jesus which means Savior. The angel said to Mary, "Thou shalt call His Name Jesus: for He shall save His people from their sins." Joseph was called savior by the world because it was he who suggested and carried out the plan to save the people physically from the terrors of famine. Jesus Christ is Savior in a far deeper sense. Those who trust Him and come unto Him He saves from eternal death, and saves them unto eternal life.

2. He is called Lord. He is called this by virtue of His resurrection and His seat of authority. Joseph in reality was lord over the Egyptians, but Jesus is Lord over all.

3. He is called Christ. The name means "Anointed." He was anointed of the Father, and He is destined to be the Messiah of the world, and particularly of Israel.

There are many other names which could be mentioned. In fact, Dr. Horton has a book of daily devotions which supplies to each day of the year a new and distinct name accorded to Christ in the Bible. He is Wonderful, and Counsellor, the Mighty God, the Everlasting Father, and the Prince of Peace. All of these are meaningful Names of Christ.

He is Jehovah-Jireh and Jehovah-tsidkenu, Jehovah-Shalom, Jehovah-nissi, and the other wonderful Jehovah titles.

He is the Light of the world, the Door, the Way, the Truth, the Life, and the Light.

He is the Good Shepherd, the Great Shepherd, the Chief Shepherd.

VII. JOSEPH'S EXALTATION WAS SHOWN BY THE BESTOWAL OF A GENTILE BRIDE (Genesis 41:45 l.c.)
1. The Gentile Wife. "And he gave him to wife Asenath, the daughter of Poti-pherah, priest of On." Here is another wonderful picture of our Lord. We must remember that we are discussing Joseph at the time of his exaltation. It was during that time that he obtained the Gentile bride. The Church is the Bride of Christ. In the Book of Ephesians we read how Adam said, "For this cause shall a man leave his father and mother, and shall be joined unto his wife, and they two shall be one flesh." In speaking of this garden of Eden statement, the Spirit said, "This is a great mystery: but I speak concerning Christ and the Church."

There are many New Testament references to the marriage which awaits the Lord's Return. One of the climactic statements is found in Revelation: "Let us be glad and rejoice, and give honour to Him: for the marriage of the Lamb is come, and His Wife hath made herself ready." During this age the Spirit is calling out of the nations a people for His Name.

2. The Gentile wife presented by Pharaoh. It was Pharaoh who gave Asenath to Joseph. It was he who prepared for the marriage, and, beyond a doubt, it was he who honored the marriage festivities with his presence.

The Father is preparing the Bride for Christ. He it is who gives the marriage to the Son. For our part we believe that the Father will be present in the air when the glorious consummation of the marriage shall take place. There is no reason we should doubt this. There are several reasons why we should believe it.

(1) The Book of Daniel describes, in chapter 7, the placing of the thrones in Heaven, Upon one of them the Ancient of Days sits and before Him stands one like unto the Son of Man.

(2) The Book of Revelation gives the same picture, The Father sits on the throne holding a seven-sealed book in His hand, while the Son steps forth and receives the book.

It is true we are looking for that Glorious Appearing of the Great God and our Savior Jesus Christ.

AN ILLUSTRATION
"JOSEPH'S EXALTATION IN EGYPT"

Christ, the Lord. A few years ago we had the privilege of studying, in the Rospighosi Palace in Rome, Guido Reni's great picture "The Aurora." It is on the ceiling, and can be studied only with the greatest difficulty from the floor. But a mirror is so placed on a table that it reflects the picture, and one can study it. there with ease and pleasure. God is a Spirit, and He is in the Heaven, "dwelling in light unapproachable." It was not easy to know Him there. But the Incarnation, the Word, becoming flesh and dwelling among us, was the bringing of the reflection of the glorious Person of God dawn to earth in human form and life. Men looked at Jesus and saw the likeness of God, "the express image of His person." He was Christ, the Lord. H.

Verses 45-57
Joseph, the Administrator
Genesis 41:45-57

INTRODUCTORY WORDS
We delight in stepping into the scenes that covered fourteen years of Egyptian history seven years of plenty, and seven years of famine. During all of that period Joseph sat, as it were, at Pharaoh's right hand, clothed with authority and power.

1. Joseph, the administrator, was ruling under an invested power. His power was given him by Pharaoh, It was given by Pharaoh upon the basis of his (Joseph's) wisdom.

Our Lord Jesus Christ said, "All power is given unto Me, in Heaven and in earth." This statement of our Lord's by no means upsets Christ as God and co-equal with the Father, It does emphasize the fact that a special power is Christ's by the Father's investment, because of His incarnation. The Lord's exaltation to authority and power as Head of the Church by no means lessened or increased His prerogatives as "Deity." Christ, in speaking to the Father, said, "And * * Father, glorify Thou Me with the glory which I had with Thee before the world was."

The thought that Christ, by virtue of His incarnation and death, was accorded a place as Deity is all at variance with the Scripture. "In the beginning was the Word, and the Word was with God, and the Word was God." His eternal power and Godhead we all admit. He was inherent God.

However, Christ was power and authority in a new realm, in which He could never have known authority apart from the agonies of His Cross. On one occasion Christ said, "Therefore doth My Father love Me, because I lay down My life [for the sheep]." This by no means suggests that the Father did not always love the Son. It does suggest, however, that a new love came into the heart of God a love that was different and was made possible through Christ's sacrificial act.

Christ could never have had authority and power as a Savior of men nor as the Head of the Church if He had not gone down into the depths of His humiliation. He was lifted up, not to Deity, but to a new realm in the range of Deity, because He suffered.

2. Joseph, the administrator, was ruling under an invested power which was dependent upon the fulfillment of his dream and the consummation of his wisdom. When Joseph was brought up out of the pit and stood before Pharaoh he announced seven years of plenty to be followed by seven years of famine. Had Joseph's prophecy been broken anywhere during the period of those years, he would, beyond doubt, have been immediately dethroned.

Had there been no famine, Joseph would have been made a laughing stock before the world. Had there been no famine Pharaoh's wealth, spent in the purchase of grain, had proved a complete squander. The grain would have rotted in Joseph's storehouses had the land still produced its plenty.

Let us now turn to the Lord. He has been exalted to the right hand of authority and power. Millions upon the earth are giving Him homage. What would happen if Christ's prophecies of things to come are not verified?

Before Christ died He was not unwilling to place every claim He had ever made to Deity upon His resurrection. When Christ gave His prophecies concerning the Church and its place among men; and, concerning the world and its course during this age; and concerning the conditions of the end of the age, He knew that His place of authority and power was always at stake.

Day by day, as Joseph's interpretation of Pharaoh's dream met their fulfillment, Joseph was the deeper intrenched in his place of authority. Thus the faith of saints today, who know how the world is moving along the very lines which were prophesied by the Lord nineteen hundred years ago, is doubly strong and unshakable.

3. Joseph, the administrator, had power in relation to world dominion. The authority of Jesus Christ which was given to Him by the investment of the Father has no bearing upon Christ's power or glory in the realms of His eternal Godhead the realm where He was ever worshiped with the Father and the Son as the angels cried, "Holy, Holy, Holy."

Christ's new power is a power related to the world. He said, "All power is given unto Me in Heaven and in earth. Go ye therefore, and teach all nations." He has a new power above and He has a new power on earth, but that power is related to the peoples of the world. The power has to do with His Headship over the Church and to His exaltation as a Savior.

I. JOSEPH WENT OUT FROM THE PRESENCE OF PHARAOH (Genesis 41:46 ; Genesis 41:2 nd cl.)
1. He actually went from Pharaoh to the people.

We are observing that every word spoken concerning Joseph has its parallel in the Lord Jesus Christ. Jesus Christ came forth from the Father. Other men are of the earth, earthy; Christ Jesus is the Lord from Heaven. We are from beneath, He is from above. We are of natural generation, He was of supernatural generation.

Only once did our Lord speak plainly of His birth, and then He added, "To this end was I born, and for this cause came I into the world ." The Lord did always emphasize the fact that He came forth from the Father and came into the world.

All of its may be sent forth by the Lord, but the Lord Himself was sent forth from the Father.

2. He went from the presence of Pharaoh, clothed with the authority of Pharaoh. It was, to all purposes, as though Pharaoh had gone forth himself.

Was this not the claim of Christ? He said, not only that He came forth from the Father, but He also said, "He that hath seen Me hath seen the Father." Christ, moving among men, was the same as though the Father had moved among them. In all things Christ was the express image of the Father's Person, and the brightness of the Father's glory. He who saw Christ could say, "I have seen the Father."

II. JOSEPH WENT THROUGH ALL THE LAND OF EGYPT (Genesis 41:46 ; Genesis 41:3 d cl.)
1. Pharaoh could not go throughout the land, but Joseph went. The king was hemmed in by certain proprieties and necessities. The Father does not pass around among men, but the Son does. Of Christ it is written, "And the Word was made flesh, and dwelt among us." How wonderful it is: Christ tabernacling among men. When Christ came, He came as a babe, born of Mary and laid in a manger. The holy Child mid the cattle seemed to prophesy the Son of God mingling among men. It was Christ who sat with the publicans and sinners and ate with them.

2. Pharaoh could not go, but Joseph went manifesting Pharaoh's glory and power. Jesus Christ was among men, and it is written, "(And we beheld His glory, the glory as of the only begotten of the Father,) full of Grace and Truth."

Christ even said, "He that hath seen Me hath seen the Father; how sayest thou then, shew us the Father?"

As Joseph moved among the people, they felt that they had a manifestation of royalty. They had not beheld Pharaoh, but they had beheld the representative of Pharaoh, who was Pharaoh's replica.

3. Pharaoh could not go, but Joseph went everywhere. Jesus Christ said, "Let us go into the next towns, * * also, for therefore am I sent." Thus the Lord became a journeyman, going hither and thither.

We have a feeling that this ministry of Jesus Christ has been committed now unto us. The work He began, we are to carry forward. If Christ were in God's stead carrying the message of life, then we are in Christ's stead. If God was in Christ reconciling the world unto Himself, He has now committed unto us that same Word of reconciliation.

When our Lord was ready to depart, He said, "Go ye into all the world, and preach the Gospel to every creature."

The Apostle Paul carrying out the spirit of the great commission said, "According to our rule abundantly, to preach the Gospel in the regions beyond you."

As Joseph went throughout all the land of Egypt, sent of Pharaoh; so must we go out over all the world sent of God.

III. THE YEARS OF PLENTY (Genesis 41:47)
Immediately following Joseph's exaltation to the throne, the years of plenty began to come. Of those seven years of plenty we read, "The earth brought forth by handfuls."

1. There is suggested to us the bounteous grace of God. Calvary with its sacrifice stands for God's mercy, but not merely mercy, but plenitudes of mercy. In the Cross of Christ there is. a redemption sufficient for all, deficient toward none, and yet efficient only to those who believe.

2. There is suggested to us the earlier harvests following Pentecost.
(1) At Pentecost there were about three thousand added to the Lord. During the whole of Christ's earthly ministry there were numbered some five hundred brethren, but in one day after His exaltation there were added about three thousand.

As Joseph began to gather in the grain in such abundance, there must have been great rejoicing throughout Egypt. We know that as the harvest of souls came in at Pentecost, they did eat their meat with gladness and single-ness of heart, praising God.

(2) Following Pentecost, we read, "And the number of the men was about five thousand." The Lord was giving great victory as the Apostles spoke the Word of God with boldness. Great grace was upon them all. The saints who were possessors of houses and lands brought the prices of the things that were sold and laid them at the Apostles' feet for distribution. By the hands of the Apostles were many signs and wonders wrought among the people, and believers were the more added to the Lord, multitudes both of men and women.

(3) In the days of the Apostle Paul the whole world seemed turned upside down. We read, "And many that believed came, and confessed, and showed their deeds. Many of them also which used curious arts brought their books together, and burned them before all men: and they counted the price of them, and found it fifty thousand pieces of silver. So mightily grew the Word, of God and prevailed." It was not long until the great harvest was gathered in for God, and the Gospel was preached throughout the world.

IV. JOSEPH GARNERING THE FOOD (Genesis 41:48-49)
It must have been a wonderful sight as the seven years of plenty passed to behold the garnering of the grain. The food was all gathered and laid by in the cities of Egypt. The corn thus reaped and conserved became in number as the sand of the sea. It was so much that Joseph ceased counting, for it was without number.

The early disciples who carried on the Word and the work after Christ's exaltation to the throne of the Father did not fail to garner the souls. Those who were added to the Lord were also added to the Church.

The command of the Master was not only to go but it was to go, to disciple, to baptize, and to teach them all things whatsoever the Lord had commanded.

Let no evangelist or pastor think that he has completed his task by the mere fact of ripened harvests. Harvests must be placed in the storehouse, and saved sinners must be placed in the Church of God.

The Church is the pillar and ground of the truth, but the Church is also the conserver and instructor of saints. Paul, in the Spirit, wrote to Titus, saying, "For this cause left I thee in Crete, that thou shouldest set in order the things that are wanting, and ordain elders in every city, as I had appointed thee."

The Church stands for us as the great household of the faith. It is the whole family of God. It is builded for fellowship and for the conservation and upbuilding of those who believe.

V. THE YEARS OF FAMINE (Genesis 41:54)
1. The years of famine had been duly prophesied. Perhaps as the seven years of plenty ran on, from year to year, the Egyptians began to imagine that the years of famine would not materialize. There are many now who say, "Tomorrow shall be as this day, and much more abundant." They stand set against any possible days of tribulation. They cry to the pulpit to prophesy unto them good things. They think, "We shall never be in adversity."

Against all such roseate speeches, the famine began to come, God has told us that there shall be another day of famine and of distress. For years the world mocked the preacher who dared to face the waves of prosperity that swept the land and proclaimed the coming of the Great Tribulation.

2. The years of famine came gradually. The text says, "They began to come." It was not all at once as from a clear sky that the change from plenty to poverty gripped the world. Thus, also, the Great Tribulation is divided into two great parts. (1) The Beginning of Sorrows, and (2) The Tribulation intensified.

As we now write (June 1933), we believe for our part that the Seven Years of tribulation spoken of by Daniel the Prophet and corroborated by the Lord Jesus Christ and by many Prophets, has begun to come.
When Joseph announced his interpretation of Pharaoh's dream, many, no doubt, laughed him to scorn. However, as the famine began to come, and as it took a deeper and deeper hold upon the world the scoffers awoke to the truth of God's Word through His servant.

Thus, today, the scoffers are sitting up and taking notice, as the prophecies of God's Word about the present hour of darkness are rapidly coming to pass, and the whole world is becoming involved in economic and moral disaster.

VI. JOSEPH THE ONLY HOPE OF THE FAMINE SUFFERERS (Genesis 41:55)
When the hungry began to call upon Pharaoh for bread, Pharaoh said, "Go unto Joseph; what he saith to you, do."

1. The world may turn to men and to antichrist and to Satan, but as the tribulation gets deeper and darker the utter collapse of every agency will occur.

Leagues of nations will prove no more than leagues of notions so far as any effective solving of social unrest is concerned.

All kinds of alliances will be made to meet the exigencies of the hour of tribulation; kings will set themselves together and take counsel; however, their counsel will come to naught.

For awhile the antichrist and the false prophet, Satan-energized may seem to meet successfully the needs of the hour, and lead men out of the labyrinth of seeming collapse, yet, after a short reign of peace the whole will once more become a veritable battle field, while famine and pestilence follow hard upon their heels.

2. Joseph was the sole help for Egypt and the world. He alone could give the needed bread; and Christ is the sole help of the world at this moment, He is the only hope of peace and prosperity and economic redemption. Under Him alone and under His rule will righteousness and peace kiss one another.

Joseph was not only the dispenser of bread, but he was the dispenser from unlimited stores. He had all the world needed.

Jesus Christ alone is the Bread which came down from Heaven. He has Bread enough to satisfy the hunger of the world.

So far as the physical bread is concerned. He holds the power of the seasons in His hand; He controls the winds and the rain. He speaks, and all the elements obey His will. Thus, when He is on the throne, He can and will cause the plowman to overtake the reaper. The hills will melt with new wine.

In the realm of the spiritual, Jesus Christ is the Bread that satisfies. He says, "He that cometh to Me shall never hunger; and he that believeth on Me shall never thirst."

VII. ALL COUNTRIES CAME TO JOSEPH FOR CORN (Genesis 41:57)
Joseph became more than a local blessing the whole world came to Him. When Christ died on the Cross, the veil of the Temple was rent from top to bottom. The middle wall of partition which separated the Jew and Gentile was broken down, and the Gentiles became heirs in the same body. The Church is not alone the storehouse of the Bread of Life, but from its provisions bread goes out to the whole world.

Christ, over all, is food to all who come to Him. Not one race, but all, not one class, but all, are invited to the house of the Lord, and to our Joseph. The call is a world-wide call, "Come and dine."

To whom shall we go? Christ alone is the Bread of Life.

AN ILLUSTRATION
CHRIST OUR CONQUEROR

In 1863, in the crisis of our Civil War, there was an interesting phenomenon that took place in Virginia City in Nevada. One day the bright summer sky was suddenly overcast with dense masses of threatening cloud, and the lightning played vividly. Suddenly on Mount Davidson's eastern slope that confronted the city, a delicate golden tongue of flame was seen swaying in the wind. For an hour that flame continued to sway to and fro on the mountain's brow. The explanation of it was simply this: there was an unseen rift in those dark, dense masses of cloud, and through that rift the evening sun flung his luminous beams and lit up the American flag that we raised on the summit of Mount Davidson. It was the national emblem that was glowing in the burning beams of the setting sun. The people stood there wrapped in admiration and entranced in astonishment. That flag was the unknown signal of two victories that had taken place that day Vicksburg had yielded, and Gettsyburg was won. Often there are dark, dense masses of cloud in our firmament; but, blessed be God, there is a rift in the storm-cloud, and the Sun of Righteousness shines forth with healing in His beams, and they rest on the flag of the Cross raised on the very mountain heights of the strongholds of Satan. Let us stand and look at that symbol with thankfulness that Christ is not dead and never can die, and by that sign shall we conquer. Dr. A. J. Pierson.

42 Chapter 42

Verses 1-26
Joseph and His Brethren
Genesis 42:1-26

INTRODUCTORY WORDS
As we enter the Genesis 42:1-38 of Genesis we find Jacob and Joseph's brethren under the throes of the famine. As we see it from the Divine viewpoint there are several lessons from this famine, that, so far, we have not touched.

1. The Famine was sent from the hand of God. It was His hand that sent the years of plenty, as well. Those years were not years of average crops, but years of unprecedented harvests. Nothing like them had been known. God had opened the windows of Heaven and poured out blessings that there was not room to receive. The people had all they wanted for themselves and had in addition sold to Joseph at big crop prices, so much of cereals that he had ceased numbering the quantities.

2. The famine came from God, but, by God, it was forewarned, and foreprovided against. We mean that God, knowing that He must send the famine, had abundantly prepared the people against the day of its coming. He had provided a way by which that famine might be escaped.

The years of plenty were from the hand of God's grace; the years of famine were from the hand of His righteous judgment. God is both gracious and merciful, but He will not keep anger forever, visiting the iniquity of the fathers upon the children unto the third and fourth generation.

The years of plenty said, there is mercy and love and grace with God; the years of famine said, there is wrath with God against sin.

3. The famine was sent from the hand of God to drive men to Joseph. Where sin abounded, grace did much more abound. But grace abounded only in Joseph. There was corn only in Egypt, and there was corn in Egypt only in Joseph. This is true today in its spiritual application. God punishes the sinner. He abides tinder the wrath of God, and yet, to every sinner there is a full and a free salvation in Christ.

Joseph had become the saviour of the world, he had become that savior by means of his sufferings. Jesus Christ is the Savior of men, but a Savior through suffering.

4. The famine was sent from the hand of God to bring Joseph's brethren back to Joseph. We need not stretch our imaginations to see that the whole course of events away down in Egypt was paving the way to answer Joseph's prayers, and to set him on high among the sons of Jacob, even among his brethren.

God was moving in a mysterious way His wonders to perform. From the day that Joseph was innocently hated of his brethren, God began to work out the restoration of Joseph to his brethren.

We do not believe that Joseph doubted God's promises. His quick perception of Pharaoh's dream and his utter confidence in its certain fulfillment showed no sign of his weakening in faith. Thus, through all the weary days of Christ's being set at naught of His brethren, He never doubted. He knew that they would ultimately return. Nearly two thousand years have passed, and Israel is still scattered and unbelieving. However, the famine is now on, and the children of God, His chosen nation, will soon be going to their Joseph for corn.

I. THE FAMINE WAS IN THE LAND OF CANAAN (Genesis 42:5 , l.c.)
This verse is important. The famine had laid its thin fingers on more than Egypt. Canaan had felt the strangling grip. Why Canaan? Because the brethren of Joseph were there. Think you that Joseph's brethren would have gone to Egypt to see if Joseph still lived? Think you that they were concerned with finding the one they had sought to slay, and whom they had ruthlessly sold to the Ishmaelites? Not they. The only way to get them to Egypt, and, incidentally, to Joseph, was by way of a famine.

We now are enabled to see back of God's movements, the consummation of a Divine purpose. The famine had two great purposes, the one was to give to Joseph his rightful exaltation, and the other was to awaken in Joseph's brethren a repentant heart, that they might with sincerity be restored to Joseph.

1. It is vital to view recent world events in the light of their relationship to the chosen nation. The World War, from man's viewpoint, was waged from greed of gold, or enlargement of territory, or from pride of achievement. However, the World War, from God's viewpoint, was waged to begin to pave the way for Israel's restoration to power in their own land, Palestine, When General Allenby entered Jerusalem, with the fleeing of the Turks and the ensuing suzerainty of Britain, the war was over.

2. It is vital to view what is now about to happen in the light of Israel. The famine of Joseph's day was sent primarily to get Joseph's brethren back to God and to Joseph. The famine and pestilence and the wars which are now heading up among men, with the coming of the antichrist and his direful persecutions against Israel are all for the purpose of preparing the heart of Israel to receive their Joseph, the Lord Jesus Christ.

II. JACOB SAW THERE WAS CORN IN EGYPT (Genesis 42:1)
1. Corn came to Jacob under the election of God. Thus, what Jacob's descendents, Israel, could not obtain, the election hath obtained. Jacob and his sons, even in disobedience, were yet the objects of God's watchful care and tender love. Israel is still moving, even in their present sinful state, under God's watchful eye. He who watches over Israel doth neither slumber nor sleep. God may permit much of famine, much of suffering to come to the chosen race, but He will not suffer them to be utterly destroyed. For their sakes the days of the Great Tribulation will be shortened.

2. Corn in Egypt provoked Jacob to jealousy. We wonder how the blessings to the Gentiles, under Christ, our Joseph, have appealed to the Jews. They must, as a race, realize that the Church of Christ has a relationship to God, and a blessing under God's leadership that they themselves do not enjoy.

Great paeans of praise ascending from the hearts and lips of millions of Gentile Christians certainly must cause thoughtful Jews to sit up and take notice. The sons of Jacob, who still live, have heard that there is "corn in Egypt."

3. God was able to bring Joseph's brethren back to favor. The sin of Jacob's sons, Joseph's brethren, proved to be the riches of the Gentiles, the Egyptians. This very blessing upon Egypt, was, however, that the brethren might be restored and blessed.

We trust that all can see how God, in blessing Egypt, blessed Jacob. During all the steps of Joseph's imprisonment and exaltation, God was steadily moving toward the hour of the happy restoration of Joseph and his brethren. Thus God is able to graft Israel back again. Even now her redemption draweth near.

III. JOSEPH'S BRETHREN FORCED TO COME TO JOSEPH (Genesis 42:6)
1. It was the distress of famine which sent Joseph's brethren to him. Our minds cannot but ponder the centuries of wandering which have marked the Children of Israel. They have gone from country to country, scattered among all nations, and yet ever unmindful of Him who loved them and bought them with His Blood. Once their progenitors cried, "His Blood be on us, and on our children," and under this self-pronounced curse they have wandered for many centuries.

Shall Israel always refuse to know the Lord? Nay. They shall yet return in full repentance and faith unto Him. However, that return will be brought about just as the return of Joseph's brethren was brought about, by means of famine and affliction.

It is only when the hour of Jacob's trouble, which will reach its peak in the time of the Great Tribulation, has come that Israel will nationally turn their faces once more toward their Joseph, the Lord Jesus Christ.

They, who sold Him for thirty pieces of silver and delivered Him unto death, shall yet come to Him with great tears and crying.

2. It was the fact that there was no other help save in Egypt that sent the "brethren" to Joseph.
Had there been any help in themselves they had never gone to Joseph for help. God had to shut them up to their own utter inability before they would turn their faces Egyptward.

The old phrase, "Sweet are the uses of adversity" comes before us, God permitted them to suffer want that they might seek their Jehovah-Jireh. God sent suffering that they might be driven to Joseph Zaphnath-paaneah the savior of the world. God shall once more send suffering that they may be driven to Jesus Christ, the Savior of men.

IV. JOSEPH'S BRETHREN KNEW HIM NOT (Genesis 42:8)
It seems almost unprecedented this marvelous prophetical outline of Israel's coming history. The story of Joseph grows with intense interest as we see that, at one time, we are studying both the history of Joseph and also the history of Israel, and of Christ in the days to come.

1. Joseph knew his brethren. During all the years of Christ's rejection, Christ has known His brethren. He has kept Israel as the apple of His eye. He has watched their every footstep, seen their every movement, known their every sorrow.

He that watches over Israel has never slumbered nor slept. Great has been His faithfulness. It has been fresh every evening and renewed every morning. There has never been a word in her tongue that God has not known it altogether. He has known her downsitting and her uprising. He has seen her thoughts afar off.

He has not only known, but He has guided. Even though Israel has rejected Him, He has led her, unbeknown to herself, in the way that she should go. He has been a wall of fire round about her. In all of her goings He has been the Goer-before. When she has passed through the fire, He has passed with her, and through the floods He has not forsaken her.

2. His brethren knew not Joseph. So with Israel and Christ. Their eyes have been blinded that they could not see; their ears have been heavy that they could not hear. They crucified the Son of God and have believed Him stricken, smitten of God and afflicted.

Think of it, to Israel belonged the adoption, and the glory, and the covenants, and the keeping of the Law, and the service of God, and the Prophets; and of Israel, as concerning the flesh, Christ came; yet they followed not after righteousness, and knew not the Lord. As Joseph was a stumbling block to his brethren, so was Christ a stumbling block to His. All day long has Christ held out His hands to a disobedient and gainsaying people.

V. JOSEPH SPAKE ROUGHLY TO HIS BRETHREN (Genesis 42:7)
1. There is a time when approving smiles must be withheld. Had Joseph shown his brethren favor before they had truly repented they might have sought again to entangle him or even to slay him. They had never come clean with their father, Jacob, neither had they sought after the welfare of their brother.

David foolishly forgave Absalom and restored him to the place of recognition when Absalom had shown no sincere repentance for his sins. The result was that Absalom, after forty years, gathered together an army to take the throne of David by force.

All these centuries God has been holding out His hands to a sinful and rebellious nation. He has been willing to forgive them, but has found this impossible because they have been unwilling to confess their sins, and to receive His mercy.

2. Joseph's brethren had not yet come to the place of confession. When Joseph frowned upon them and said they were spies who had come to see the nakedness of the land, they said unto him, "Nay, my lord, but to buy food are thy servants come. We are all one man's sons; we are true men, thy servants are no spies."

When Joseph pressed upon them, they said, "Thy servants are twelve brethren, the sons of one man in the land of Canaan; and, behold, the youngest is this day with our father, and one is not." The men were speaking the truth, but there was no acknowledgment of former guilt. They said, "One is not," and yet the one whom they said was not, was even at that moment speaking with them.

VI. HOW JOSEPH BROUGHT HIS BRETHREN TO THE CONFESSION OF THEIR SIN (Genesis 42:21)
1. Joseph put them all into prison for a few days. As the men languished in the ward, they were learning the lesson of Divine retribution. God! will render unto every man according to his deeds. They had put Joseph into the pit, and now Joseph places them in the prison.
2. Joseph bound Simeon before their eyes, and held him as a hostage, until they should return and bring their brother, Benjamin, with them. All of this was done in order to quicken the consciences of these men. The result was that the ten men said one to another, "We are verily guilty concerning our brother, in that we saw the anguish of his soul, when he besought us, and we would not hear; therefore is this distress come upon us."

It is so vital for us to remember that God is a just God, and He can, by no means, clear the guilty. The wages of sin is death, and there is no way to avoid just retribution.

If you argue that God forgives the sinner when he truly repents and believes, we reply, that God, in this forgiveness of sin, by no means changes the irrevocable law of His justice. If the sinner goes free, it is only because the Son of God suffered in the sinner's stead.

The application of all this is plain. The ten sons of Jacob cast into the ward for three days is the type of Jesus Christ three days and three nights in the heart of the earth. The binding of Simeon in order that the others may go free to their homes presses home the story of substitution, and speaks of how Christ was bound, of how He suffered and died, the Just for the unjust, that we might be saved.

Thus it was that Joseph dealt with his brethren, and thus it was that they began to confess their guilt and shame.

VII. JOSEPH'S PROVISION FOR THE NEEDS OF HIS BRETHREN (Genesis 42:25-26)
As Joseph heard his brethren confessing their guilt one to another, he turned himself about and wept. He had understood them though they knew it not. Then Joseph, Simeon having been bound, commanded his servants to fill the sacks of his brethren with corn, and to restore to every man his money in his sack. In addition Joseph gave them provisions by the way and with their asses laden with corn, they departed thence.

1. During all the years of Israel's wanderings, God has proved Himself to be the God of abundant supply. Joseph did not suffer his brethren to have lack, neither did God suffer His people Israel to be without needed provisions. Even as the tribulation period comes on, and the world reels under the throes of war and famine and pestilence, God will not forget His people. They will be oppressed and afflicted of men, but loved of God.

It is interesting to observe that God will seal one hundred and forty-four thousand Jews against the day of famine. Not only that, but when the antichrist and Satan cast down seek to overwhelm the Children of Israel, God will prepare a place for them in the wilderness where they shall be nourished for three years and a half. Israel may suffer, and will suffer many things, but in all of their suffering, God will not utterly forsake them,

2. When Jacob said, "All these things are against me," he failed to know that God was working for him. Upon the return of the nine brethren, they related to Jacob, their father, the whole story of Joseph's dealings; the roughness of his speech, his detention of Simeon, and his demand that they should bring Benjamin with them on their second trip. Then it was that Jacob said, "Me have ye bereaved of my children; Joseph is not, and Simeon is not, and ye will take Benjamin away: all these things are against me."

The Children of Israel have no more understood God's dealings with them than Jacob understood God's dealings with him. Joseph was not working against but for his father and his brethren. Neither is God working against Israel. Even as Joseph looked upon his brethren, he wept; even as he bound Simeon, his heart ached, so has it been in God's dealings with Israel.

AN ILLUSTRATION
"JOSEPH AND HIS BRETHREN"

"Keepers of Brothers." Wherever the Christian religion really makes itself felt there we find a growing sense that "no man liveth to himself, and no man dieth to himself," but that in a very true sense we are our brothers' keepers. Some months ago, in the Philippines, as the Rev. J. C. Robbins, who had been holding meetings for several days in a certain place, came to the last evening, a woman, a native convert, said to him: "You ought not to leave us tomorrow. You ought to stay longer." But he said: "We have been here four days; you must not expect to keep us. You have had your opportunity, and now we must go on to other places." The woman answered: "Oh, I was not thinking of ourselves, but of those who will come in from the neighboring villages tomorrow. They have never heard of Jesus. And they might hear, if you could only stay. I was not thinking of ourselves, but of them." The young convert in the Philippines, who had learned but a few lessons of the Christ, had come to see more clearly, perhaps, than many of us do, that we are our brothers' keepers. Rev. John A. Hawley.

43 Chapter 43

Verses 1-14
Peace and Pardon
Genesis 43:1-14

INTRODUCTORY WORDS
By way of introduction we wish to present to you some succinct statements in Genesis 42:36 .

As the famine gripped the land, there was but one recourse open to Jacob, and that was to send to Egypt for corn. This entailed certain things obnoxious to the great Patriarch.

First, he had already been deprived of Simeon, whom Egypt's ruler had kept as a hostage against the day of his brother's return.

Secondly, the ruler in Egypt had demanded that Benjamin should be in the party if Jacob's sons came again for corn. Thus it was that Jacob said, "Me have ye bereaved of my children: Joseph is not, and Simeon is not, and ye will take Benjamin away: all these things are against me."

Now, for the time, let us let Jacob drop out of the picture as we study Jacob's words, "All these things are against me."

1. The spirit of murmuring too frequently dominates saints. When the Children of Israel were coming through the great and howling wilderness, water was scarce, meat was a thing of the past, and many difficulties came upon them by the way. The result was that the people began to murmur and to charge Moses with the blame of "their hunger and thirst. God also was under their displeasure.

In I Corinthians we read, "Neither murmur ye, as some of them also murmured, and were destroyed of the destroyer."

2. The spirit of murmuring is often, due to a lack of true knowledge of things. "Now we see through a glass, darkly." Think you that Jacob knew that Joseph was not dead? He knew not. He even had good proof of his death in the blood-sprinkled robe of many colors, and in the words of his sons. He wept and complained where he would have rejoiced, had he only known.

Thus it is with us. If we could turn our clouds about and see their silver lining it would be different. If we knew the end of the Lord, and how all things are working for our good, it would be different. If we could realize that our present afflictions were working out for us a far more exceeding and eternal weight of glory, it would be different.

Our murmuring lies In our shortsightedness. The things which we believe to be against us may, in truth, have been our chiefest joy had we but known and understood.

Think of the women at the tomb weeping because the stone was gone and Christ was not there. They had been asking "Who shall roll us away the stone?" but when they found the stone gone they fretted. Mary Magdalene even said to the supposed gardener, "If thou have borne Him hence, tell me where thou hast laid Him." When Christ said, "Mary," immediately her forebodings were changed to the most exquisite joy, as she said, "Rabboni." Her ignorance caused her grief, while knowledge gave her joy.

3. The spirit of murmuring is built on our unbelief. It seems to us that all murmuring is due to a lack of trust in God. We fail to believe that He lives to work for us. We believe not in His personal care for His own.

The lack of knowledge and failure to comprehend our difficulties had not caused us to complain if we had possessed perfect trust.

Jacob said, "All these things are against me" when all of it was for him, because He did not have faith in God. God's Name is Jehovah-Jireh, yet we fear He will not provide. His Name is Jehovah-shalom, yet we have no peace. He is our Jehovah-ropheca, yet we have not healing. He is Jehovah-rohi, yet we wander shepherdless and without a guide.

Instead of our extremities leading us into God's opportunities, we allow them to cause us to struggle and despair.

We write to ourselves as well as you. We profess no higher trust than you. We do urge ourselves and you to have faith in God. We do say that all murmuring is black with the frown of God.

I. THE FAMINE IN THE DAYS OF JOSEPH (Genesis 43:1)
1. The famine was Divinely prophesied. We remember reading in Genesis 41:1-57 of Pharaoh's dream of the fat and lean fleshed kine, and of the one stalk with seven full ears, followed by the stalk with thin ears. Joseph had been called in, and he had told Pharaoh, in interpreting the dream, that there were seven years of plenty to come, followed by seven years of famine.

The seven years of plenty had come and gone, and now the seven years of famine were on the earth.

What did this pretold prophecy mean? Did it mean that God was working out a plan of His own, and that He was using all nature to perfect His will? This seems to be the case. However, what was the purpose of God? Did God seek to send the famine after the years of plenty merely to penurize the people and to enrich the king? Or did God do all this for the purpose of vindicating His servant Joseph, by setting him on high in Egypt?

The latter, even the vindication of Joseph, seems to us to be the underlying purpose of God that, including the welfare of Jacob and his sons and their coming down to Joseph.

2. God did watch over Joseph, and He did hear his prayers. We remember how Joseph had been sold to Potiphar, of how Potiphar's wife plotted against him, and caused him to be placed into prison. Even in prison God was with Joseph, and he was placed over the other prisoners. Yet how he must have prayed, again and again, unto the Lord his God for deliverance.

It was not in a moment that God could, or did, work out Joseph's release. God not only took Joseph out of prison, but also He placed Joseph in the place of power over his brethren.

We must keep in mind how Joseph's brethren had sold him to some Ishmaelites, and had reported his decease to Jacob, their father.

We must also keep in mind how God was therefore, impelled by His faithfulness to His own, to punish the wayward brethren on the one hand, and on the other hand to fulfill the dreams which He had given to Joseph in the days of his youth.

God never forsakes His own; nor does He forsake His promises; nor does He fail His saints. He will move Heaven and earth to work out His will.

II. THE MINISTRY OF SUFFERING (Genesis 43:2)
1. The famine forced the sinning sons of Jacob to go to Joseph. The sons knew it not, yet God's net was daily encircling them, and slowly but surely forcing them to make their way to Egypt, and to the discovery of their sin.

Think you that these men would have easily been driven to the feet of the one whom they had so grievously wronged? Nay. Joseph was the last person on earth to whom they had willingly gone. God knew this; therefore He, in His great love, was hedging them in, and shutting them up to but one course. That course led them to Joseph. Oh, that they had willingly repented of their sin toward Joseph and gladly gone on a tour to Egypt, whither the Ishmaelites had taken him, in order to find him!

Alas, alas, too oft men refuse to go to the Saviour until they are driven into His arms by their very need. Let us then not complain at our "famine" when it comes. Whatever comes from the hand of God, comes with ultimate benefactions. Even the seemingly hurtful and destructive things often work out God's will and way in our lives.

2. The famine forced the sinning sons of Jacob to hasten their going to Joseph. The sons even urged their going to Egypt upon Jacob. To whom else could they go? Egypt (and Joseph) only had corn, and corn they must have.

Dear friends, to whom can we go? Christ only has the Bread of Life. If we would live, He only is the Giver of life. There is none other name tinder heaven and given among men whereby we must be saved.

In the hands of Joseph was all they needed, and in his hands alone; thus, to Joseph they made their way. Would that, anew, the sense of need might fall upon the lost, that they might seek the Lord. Even now we hear Him saying, "Come unto Me, all ye that labour and are heavy laden, and I will give you rest."

Christ pleads, "If. any man thirst, let him come unto Me, and drink." What say you? Shall we not arise and go to Him, the Bread of Life and to the Water of Life?

"Come to the Saviour, make no delay,

Here, in His Word, He shows us the way";

Come, in your sins no longer delay,

Come, for He calleth for you.

III. HOW SIN ENTAILS OTHERS (Genesis 43:3-4)
1. No man liveth unto himself. Alas, sin always affects others. Even if Satan had whipped the waves into madness merely to engulf the one ship wherein the Lord Jesus lay asleep, there were "other little ships" caught in the same storm. There are always those other little ships. There are father, mother, brother, wife, son, daughter, neighbor, friend, and all others.

Thus we have the words, "If thou wilt send our brother with us, we will go down." Yes, dear Benjamin, the joy of Jacob's fond heart, had to be a party to the suffering which the sons of Jacob caused.

For their sins, Joseph had suffered many years in prison; years of servitude and sorrow.

For their sins Jacob had aged, and gone sorrowing toward the grave.

For their sins all Egypt, and many lands, were in famine at that very moment.
2. It was our sins that dragged our Lord from Glory and nailed Him to the Tree. He came not only to seek and to save the lost, but to be made sin for them. He bore our shame, our pains, our stripes.

No sinner can stand by the old rugged Cross, and say "The Jews did it." Nor can he say, "The Romans did it," or, "The Father did it, making His soul an offering for sin." All those things are true; yet let the sinner say, "I did it." It was my sin that drove those nails; it was my sin that pierced that side; it was my sin that crowned that head with thorns; it was my sin that made Him cry, "My God, My God, why hast Thou forsaken Me?" It was all done by me by my sins.

Shall we seek to cover the sweep of our sins? Shall we think that we alone have suffered for our wrong? God forbid! We may have sown to the wind, yet our sins reap the whirlwind. When Adam sinned, death passed upon all men. Stop and consider: "What shall the harvest be?"

IV. SIN WILL OUT (Genesis 43:5-6)
We have several significant questions before us.

1. Wherefore dealt ye so ill with me? Jacob seemed to feel that he was suffering because of his sons' folly. Where is the sinner that has not felt that everything was against him? He feels he has been wronged. He cries, "Someone hath done this."

Even so it is. Someone, or else ourselves, or perhaps someone and ourselves, has done this. Here we are under the throes of sins, for which we are not, personally, responsible. We have just shown that sin always entails its woes on others. Now we hear the cry of those who suffer for the sins of others.

It was under this awful burden of the sins of others, that Christ cried, "Why hast Thou forsaken Me?" Must the children bear the sins of the father, unto the third and fourth generation? Why? There is a dear babe covered with inherited sores, before he personally knew to do either good or evil? Why?

2. Why did ye tell ye had a brother? The sons said, "The man asked us straitly, * * Is your father yet alive? have ye another brother?" Yes, sin will out. Hearken to Christ as He said to the Samaritan woman, "Go, call thy husband." He knew she had no husband, and that she was living with a man who was not her husband. Yes, He forced her sin to the front. And so did Joseph, and so does God. Shall we think to cover our sins? It cannot be done. God knows it all. No man can hide himself where God cannot find him, and where God cannot command His serpents to bite him.

The years that had passed had by no means annihilated their sin. Those years had been lived by them with their sins ever before them. This we shall discover shortly. Their sins had also been always before the Lord.

Sin in its sowing may seem light; sin in its reaping will prove heavy. Hell itself, to the unregenerate, will be greatly augmented by the memory of one's sins. "Oh, memory, why dost thou not forsake us?" "Son, remember!"

V. THE DOCTRINE OF SUBSTITUTIONARY SECURITY (Genesis 43:8-9)
How considerate it was for Judah to say of Benjamin: "I will be surety for him; of my hand shalt thou require him: if I bring him not unto thee, and set him before thee, then let me bear the blame for ever."

1. Jesus Christ has said as much of us who trust in Him. Judah was surety for Benjamin; Christ is surety for us. Hear our Lord saying, "Because I live, ye shall live also." Judah gave Benjamin only the protection of a frail humanity. Christ gives unto us the protection of an all-powerful Deity. No power can take us from His protecting arms. He Himself says: "I give unto them eternal life; and they shall never perish, neither shall any man pluck them out of My hand."

Let us weigh well our security in Him: "For I am persuaded, that neither death, nor life, nor angels, nor principalities, nor powers, nor things present, nor things to come, nor height nor depth, nor any other creature, shall be able to separate us from the love of God, which is in Christ Jesus our Lord." It seems to us that words could not be made more powerful or more assuring.

2. A vow of security is not conducive of rashness. We mean this: When Judah swore that he would be surety for Benjamin, it by no means made Benjamin want to run away, nor did it gender in his spirit a desire to ingratitude against Judah. To the contrary, the pledge of Judah made Benjamin cling the closer to Judah; and it made him love Judah the more.

Think you that Christ's pledge to us, and our security in Him, can by any means incite us to grieve Him, to break connections with Him, or to seek in any way to separate ourselves from His love and care? This is impossible. Those who use the blessed promise of security in Christ Jesus the Lord, as an excuse for deviltry and sin, have never known saving grace. Christ not only said, "Neither shall any man pluck them out of My hand," but He also said, "My sheep hear My voice, and * * they follow Me."

Inborn in the believer's new nature is an undying loyalty to his Lord.

VI. TAKING BOUNTIFUL GIFTS TO JOSEPH (Genesis 43:11-12)
1. Gifts cannot suffice for an atonement for sin. Jacob said to his sons, "Take of the best fruits in the land in your vessels, and carry down the man a present, a little balm, a little honey, spices, and myrrh, nuts, and almonds."

This was all well meant. However, two things are paramount. First, A little of this, and a bit of that, could hardly bear much weight with a man who sat enthroned in Egypt, next to Pharaoh. Secondly, a few paltry gifts could by no means settle the account of their sins against Joseph.

What folly for a sinner to try to secure forgiveness and pardon from God by his own puny gifts. Salvation cannot be bought. In truth, any effort at "gifts" is no more than an effort to belittle grace. The gift of God is eternal life, and all that eternal life includes. All the values of the earth could not pay for one little corner on the streets of gold. How silly, then, must man's paltry "doings" appear to God as a pretense of payment for eternal life.

2. Penance cannot repay for the heartlessness or crime and shame against God. Jacob added, "And take double money in your hand." Beloved, when we stop to weigh the anguish which Christ bore on Calvary because of our sins, let us cease to imagine we can erase the sorrows and the shame of that Cross by a double payment of some lesser debt. No, man stands helpless before God. His mouth is stopped, and he, as guilty, is shut up to grace, and mercy, and love.

Let us then go to God, saying,

"Nothing in my hands I bring,

Simply to Thy Cross I cling."

"For by grace are ye saved through faith; and that not of yourselves: it is the gift of God: not of works, lest any man should boast."

VII. A CRY FOR MERCY (Genesis 43:14)
How plaintive is the cry of the aged Patriarch: "And God Almighty give you mercy before the man, that he may send away your other brother, and Benjamin."

1. Suppose, for one moment, that Joseph had meted unto his brethren the due reward for their deeds. What then? Remember, Joseph had them in his power. He was no longer the young stripling, against whom they could, with ease, lift up their hand. He was now clothed with autocratic power, and backed by all the legions of Egypt. He knew the wickedness of his brethren. What would he do?

Spiritual meanings break forth at every turn. Christ, in flesh, may have seemed an easy victim to the tyranny of men; but Christ, exalted at the Father's right hand, clothed with all authority and power, is another matter. No hand lifted against Him can prosper. With the breath of His lips He can easily slay the wicked. Suppose that God should deal in justice; not in mercy, and not in grace. Then what?

2. Jacob spoke better than he knew. He said, "And God Almighty give you mercy before the man." If Jacob had known that "the man" was Joseph his son, whom his brethren had cast into the pit and afterward sold to the Ishmaelites; if Jacob had known of the great sufferings that his sons had caused Joseph to undergo, he would have known better the need of the mercy of which he spoke.

Justice was the last thing for those brethren to plead, and it is the last thing for which any sinner should ever plead. We do not want justice, we want mercy. Justice would land us in hell, and its torments. Justice would demand our utter undoing. Linger not, O sinner, near by the mount of the Law, with its lightnings and thunderings, and its great earthquake. The rather fall down at the Cross, with its dying Son of God. Stay not at Sinai with its, "The soul that sinneth, it shall die"; but stay at Calvary, with its, "Father, forgive them; for they know not what they do."

Thank God for the Mercy Seat where sins may be done away.

AN ILLUSTRATION
Thank God for His peace and plenty, "At a missionary meeting on the island of Raratonga, in the Pacific Ocean, an old man rose, and said, 'I have lived during the reign of four kings. In the first we were continually at war, and a fearful season it was. During the reign of the second we were over-taker, with a severe famine, and then we ate rats and grass and wood. During the third we were conquered, and became the peck and prey of the two other settlements of the island. But during the reign of this third king we were visited by another King a great King, a good King, a peaceful King, a King of love, Jesus, the Lord from Heaven. He has gained the victory. He has conquered our hearts; therefore we now have peace and plenty in this world, and hope soon to dwell with Him in Heaven.' 'These that have turned the world upside down are come hither also' (Acts 17:6)."

Verses 16-34
Joseph a Type of Grace
Genesis 43:16-34

INTRODUCTORY WORDS
1. Grace defined. There is a verse in Romans which reads: "While we were yet sinners, Christ died for us." There is a verse in Revelation which reads, "Unto Him that loved us, and washed us from our sins." Both of these Scriptures display God's love toward us while we were yet in sin, and utterly unworthy of His love. That is grace, Grace is Mercy to the unmerciful, Love to the unlovely.

In Deuteronomy it is written, "The Lord did not set His love upon you, * * because ye were more in number than any people; * * but because the Lord loved you."

2. Grace inexplicable. Not one of us can explain the grace of God. This is particularly true when we remember the pit out of which we were digged. When we sit in reverie, thinking of how salvation came to us, we are amazed and filled with wonder. We were sinners worthy only of death, yet He came forth from the Father and died, the Just for the unjust, that He might bring us to God. There was no compelling force which nailed Christ to the Tree save that of His love. He died because He chose to die. He had the power to lay His life down, and He had power to take it again. All this He did willingly. As a sheep before the shearers He was dumb, as a lamb being led to the slaughter, He opened not His mouth.

Who can explain the "Father forgive them," which Christ prayed as He hung upon the Cross, or, who can explain the "To day shalt thou be with Me in paradise," which He spoke to the malefactor? No more can we explain God's grace to us, which took our feet out of the miry clay, and set them on the Rock.

3. Grace all abounding. If grace cannot be explained, neither can it be measured. It is so full and so free in its benefactions that it goes beyond even the bounds of human comprehension.

4. Grace loves on. Grace is too big and too lasting to be confined to the few days of our earthly sojourn. Grace first touched us while we were yet sinners, Grace still enfoldeth us as we move along our Christian pathway. Grace will follow us into that great eternal Home beyond these earthly scenes.

There is a wonderful verse in Ephesians 2:7 . Here it is: "That in the ages to come He might shew the exceeding riches of His grace in His kindness toward us through Christ Jesus." Thus grace will ever be unveiling its matchless charms through the ever budding aeons of eternity. It will never cease to bring us some new marvels and benefactions of God's undying love.

When rivers cease their course to run,

And seas are dry;

When never more shall shine the sun,

To light thy sky;

When mountains all have turned to dust,

And rocks are gone;

When gold and silver turn to rust,

He still loves on,

I. GRACE AS EXEMPLIFIED IN A DINNER (Genesis 43:16)
1. A gracious invitation. When Joseph saw his brethren and Benjamin with them, he said: "Bring these men home, and slay, and make ready; for these men shall dine with me at noon." Even so we hear the Lord speaking the parable of a great supper, and of a great invitation. "Come; for all things are now ready." Many began to say, "I pray thee have me excused." The lord of the feast, however, sent his servants out into the byways and hedges saying, "Compel them to come in, that my house may be filled."

With what strange thrills did the sons of Jacob hear this call to eat with the great man of Egypt. Yes, and with what misgivings and marvelings! They could not grasp why the ruler in Egypt should ask them to eat at his table.

No more can we understand why the Lord of Glory asks us to sup with Him. Yet it is even so. Unworthy though we be, yet we are invited. Sinful though we be, yet we may eat at His feast.

2. A gracious combination. Study this picture. Joseph welcoming his brethren and sitting at meat with his would-be slayers. He was preparing to eat with the men who cast him into the pit; with the men who sold him to the Ishmaelites; with the men who had brought upon him those months of anguish in the prison in Egypt.

Such, however, is the grace of God in Christ Jesus. The scribes and the Pharisees said of Him, "This Man receiveth sinners, and eateth with them." That is just what He did; and it is just what He still does. He eats with you and with me.

What is the result of this wonderful grace toward me? It is this, I love Him.

II. AFRAID OF UNMERITED GRACE (Genesis 43:18)
1. Joseph was overkind, and his brethren were over-afraid. They had many misgivings. As yet they knew not Joseph. Yet they, who were never accustomed to act with such a magnanimous spirit, felt that the stranger, who was ruler of Egypt, was, through his goodness, in fact but seeking their ruin.

Thus they told the steward of Joseph's house how they had each one found his money in the mouths of their several sacks, and that they had come back with that money, and also with additional money, with which to buy more corn.

The brethren, among themselves, said, Egypt's ruler is trying to "seek occasion against us, and fall upon us, and take us for bondmen."

Have we ever known God's grace to be feared? Have we ever known wicked men to imagine that God was against them, and seeking to destroy them? Even so. Strange as it may seem, the ungodly, as a rule, have a very warped idea of God's goodness and mercy.

They even go so far as to condemn God for all the sickness, all the sorrow, all the wants that befall them. The God of all grace is held responsible for all that Satan does against the sinner. He is blamed for all the trouble that they themselves, through their sins, bring upon themselves.

2. The brethren were trying by right living to justify their past evil acts and deeds. Yes, they did bring back the money they found in their sacks. They did make good explanations. We wonder if they thought that this would restore them to favor with the one whom they had years ago treated so wrongfully? We do know that many unsaved of today, in approaching the Lord Jesus, try to come with gifts, or with so-called good works, or with something in their hands to supposedly assist them in getting saved. That is wrong.

III. GRACE THE REALM OF PERFECT PEACE (Genesis 43:26)
1. The sons of Jacob had been standing on the foundation of justice. They were saying, "We have done this, and we have done that." They little realized that if they had received for all they had done, justice would have been their undoing. The mountain of Sinai, the mount of justice, reels under the throes of God's judgments. Let no one ever come to God on such a basis, lest he come to dismay.

2. Joseph's steward quickly placed them on the foundation of grace. He said, "Fear not: your God, and the God of your father, hath given you treasure in your sacks." The gift of God is Scripturally called, "the free gift." That is because salvation lies in the regions of grace. It is "the grace of God, and the gift by grace" which hath abounded unto us in Christ Jesus.

The gift is again, Scripturally, joined with grace, for it is written: "Much more they which receive abundance of grace and of the gift of righteousness." So it is today, as it was with Joseph's brethren, "Where sin abounded, grace did much more abound."

3. Grace is the harbinger of peace. Joseph's steward said to them that the money in their sacks was the gift of God. He also said, "Peace be to you, fear not." Thus also is written, "Being justified by faith, we have peace."

Why should his brethren fear, when Joseph (the ruler) was dealing with them not on the basis of their worth, or worthiness, but by grace? Why should they stand in jeopardy? Why should they fear? They had peace, why not enjoy it?

Others may be like the sea when it cannot rest; but to us Christ says, "My peace I give unto you: not as the world giveth, give I unto you. Let not your heart be troubled, neither let it be afraid."

Even though these men were about to be ushered into the presence of Joseph, they could come before him in confidence, even as it is written: "Let us therefore come boldly unto the throne of grace, that we may obtain mercy, and find grace to help in time of need."

IV. THE BESTOWALS OF GRACE (Genesis 43:24-25)
1. The man gave them water. It reads so like the New Testament where the Lord Jesus took a basin, and girding Himself with a towel, He began to wash His disciples' feet. The difference is that in Genesis the men washed their own feet.

In Genesis they were about to enter into Joseph's presence; in the upper room they were about to enter into service for the Lord in a new way.

Thank God that grace provides for the washing of the feet. And, "He that is washed needed not save to wash his feet, but is clean every whit." The "feet" stand for service. The "feet" stand for the walk of the believer. To walk in Christ's way, the feet must be clean. Grace not only ushers us into the presence of the Lord, but it washes us from every defilement, that we may go forth to work His will.

In another chapter we read of the vessels in a great house. "If a man therefore purge himself from these, he shall be a vessel unto honour, sanctified, and meet for the Master's use."

"Who shall ascend into the Hill of the Lord? * * He that hath clean hands, and a pure heart." "Be ye clean, that bear the vessels of the Lord." Thus, whether for fellowship in the Master's presence, or in service for His name, we must be washed.

V. GRACE QUESTIONING (Genesis 43:26-28)
1. The deep concern in the heart of Joseph. And Joseph said, "Is your father well, the old man of whom ye spake? Is he yet alive?"

Does it appear strange to you that Joseph, after the many years of absence from his father and his home, should be so concerned as to his welfare? Well, Joseph did care, and he cared greatly.

Our Lord Jesus has gone beyond this pale of earthly suffering. He is now exalted at the Father's right hand; even as Joseph was exalted to Pharaoh's right hand. After the years, and the exaltation, does Jesus care?

2. The sons of Jacob answering. It is striking to see them draw near to Joseph, and to behold them bowing themselves down, and making obeisance. This they did in fulfillment of Joseph's dreams of yore. It was grace the graciousness of Joseph that caused them to prostrate themselves before him. Shall we not, in a like manner, draw nigh to God, and to the throne of His grace, and bend the head and knee? It is thus that we will obtain mercy, and find grace to help in the time of need.

Bend the knee, and prostrate fall,

Christ now reigneth over all;

Let the people on Him call,

He died for thee.

VI. GRACE YEARNING (Genesis 43:30-31)
1. The deep throbbings of Joseph's affections. It was not the stalwart ten sons of Jacob who alone drew upon Joseph's spirit; it was the youngest brother, Benjamin. Somehow this lad had a strong appeal to Joseph. He took him near to himself, and said, "God be gracious unto thee, my son." Even so the Lord gathered the children in His arms and blessed them, saying, "Of such is the Kingdom of Heaven."

"And Joseph made haste; * * and he sought where to weep; and he entered into his chamber, and wept there."

The compassionate Joseph bespeaks of the compassionate Christ. "Jesus wept." The Lord was no cold-hearted, formal preacher of righteousness, who withdrew Himself from the deep need of the populace. Nay, He was moved with compassion when He saw their sickness and their grief.

The Lord could weep with those who wept. He wept at the grave of Lazarus; He wept over the city of Jerusalem. The fact that they knew Him not did not change His tears to censure. He wept, saying, "How often would I have gathered thy children together." His heart still cares for us, and also for the millions who are dying as rejecters of His grace.

2. A heart that can weep, can love. How deep was Joseph's love for his own? Just as deep as were his tears. There is Another's love that we may well measure by His tears and tender compassions. When Jesus wept at the grave of Lazarus, the Jews said, "Behold how He loved him!"

Yes, Christ did love Lazarus, and He loves you and me.

Mark you this: The heart that loves, wants to be loved. Jesus said to Peter, "Simon, son of Jonas, lovest thou Me?" Even now He asks as much of thee.

"O my Friend, teach me to be Thine."

VII. GRACE FEASTING (Genesis 43:32-34)
1. They set on bread. Eating around the same table represents a "favored fellowship." What a scene! The men who had stood against Joseph, now are seated with him in his home, eating with him of his bounty.

It will do well to study, just here, the word of Ephesians 2:1-22 : Ye were "the children of wrath, even as others. But God, who is rich in mercy, for His great love wherewith He loved us, * * hath * * made us sit together in Heavenly places in Christ Jesus." Then come the significant words: "For by grace are ye saved."

Truly Joseph had abolished the enmity. He had broken down the middle wall of partition that was between them, so making peace.

Is any statement of Scripture from God more precious than this: "We will come unto him, and make Our abode with him"? Yes, our Lord does say, "I will sup with you, and ye with Me." How wonderful it will be in the Father's Kingdom, when Christ will fulfill His words relative to the eating again of the bread, and the drinking of the cup. "I will not drink henceforth of this fruit of the vine, until that day when I drink it new with you in My Father's Kingdom."

2. They drank and were merry with him. Perhaps we give too little attention to fellowshiping with our Lord. We imagine in some vague way, perhaps, that our fellowship is with the Father and with His Son, the Lord Jesus Christ; and yet we know but little of a real and vital present-hour walking and talking with Him. If God has called us into fellowship with His Son, shall we dwell afar from Him? How plaintive is the voice of the Lord to Ephesus: "Thou hast left thy first love." Let our heart's experience be clothed in one word "together."

"Now there was leaning on Jesus' bosom one of His disciples, whom Jesus loved." Let us so lean, and leaning, cling to Him.

AN ILLUSTRATION
Joseph's grace gave his father and brethren sufficient for the journey, as well as his love.

"A Christian merchant in Liverpool was talking with another business gentleman who appeared to be anxious about his soul. The Christian was speaking of the finished work of Christ (John 19:30) what it was, and what it did for the sinner. Telling him that God in virtue of the work of the Lord pardoned a sinner so completely that there was not a single charge of sin left against him, he queried, 'Isn't that enough?' 'No,' said the other man, 'it is not enough.' 'If I were to fail in business, and could not pay, my creditors might take pity on me, put their heads together, and give me a free and full discharge, would that not be sufficient?' said the Christian. 'No,' said the other; 'I would want cash to go on with.' The Christian pointed out that that was precisely what Christ did. He not only frees the. sinner from the guilt of his sin, but He lives to save him from the power of sin day by day (Hebrews 7:25), puts the Holy Spirit into his heart, the Word of God into his hand, and guarantees that he will go on safely to the end (John 6:39)."

44 Chapter 44

45 Chapter 45

Verses 1-28
Joseph Making Himself Known
Genesis 45:1-28

INTRODUCTORY WORDS
Chapter 44 of Genesis is introductory to 45.

1. Doing evil for good. This is discussed in Genesis 44:1-5 . Of course the sons of Jacob had not actually stolen Joseph's cup, as Joseph's steward charged. The whole idea was an effort to arouse their consciences concerning their former cruelty toward the one they now sought to honor. Charged with doing evil for good, they recoiled. Yet, when they had sold Joseph into slavery to the Ishmaelites, they had done that very thing.

Let the sinner hesitate before he boasts the "Golden Rule"; before he claims that he is the personification of honorable and just dealings; for he has too often done evil for good in his attitude toward the One of all good.

Is any evildoing so sinful as the evil done by men against the One from whom every good and perfect gift comes?

2. Boasting their own goodness and honorable dealings. In Genesis 44:7 the brothers say, "God forbid that thy servants should do according to this thing." They utterly denied any evil toward Joseph, the ruler in Egypt. They went on to announce their own honor and honesty, saying, "Behold, the money, which we found in our sacks' mouths, we brought again unto thee." They did not, however, say, "We sold our brother into the hands of Ishmael." No, the sinner seeks to hide his evil deeds, and to parade only his good deeds.

Much of the raiment which the ungodly wear is only an effort to cover their evil ways. It is Adam and Eve, over again, seeking to hide their nakedness beneath fig leaves.

3. The cup was found in Benjamin's sack. Why in Benjamin's sack, and not in that of one of the men who had done the most in his villainy against Joseph? It was because the brothers, and Judah in particular, had sworn unto Jacob that they would forfeit their lives in Benjamin's behalf, being security for him. It was because Joseph knew that nothing else would so quickly bring their sins before them. In touching Benjamin, Joseph touched them all.

Why did Christ say to the woman of Sychar, "Go, call thy husband"? It was because He would thus arouse her to a sense of her sin and shame; for he with whom she was then living was not her husband. Thus did Joseph stir up the memories of these brethren of his, to their folly.

4. The innocent often suffer for the guilty. Benjamin was altogether blameless, yet his dilemma was brought about by the sinning of the elder brethren. No one lives unto himself. All men are linked and interlinked, woven and interwoven, with all others, even as a train of cars are pinned together and pulled by one engine.

5. Sin will out. In Genesis 44:15 Joseph comes into the picture, and he is saying, "What deed is this that ye have done? wot ye not that such a man as I can certainly divine?" Joseph was saying, as it were, "Ye sinned against me, and sought to hide your evil deed. Ye took my many colored coat, and sprinkled it with blood as if to prove that I had been slain by wild beasts. Did ye think that God did not know?"

Yes, our Scripture is only urging, "Thou God seest me" only asking "Can any hide himself * * that I shall not see him?"

6. An honest confession. In Genesis 44:16 , Judah says, "God hath found out the iniquity of thy servants." Yes, the deep throes of memory were at work, and repentance was being generated in the hearts of these men. The sinner is well on his way to forgiveness when an honest confession of guilt comes from his heart.

The rest of the chapter carries a full record, truthfully stated, of the events which immediately followed the second trip of the sons of Jacob to Egypt. It was enough. Joseph saw that his brethren were speaking the truth, that they were truly sorry for their sins, and he, Joseph, was therefore ready to reveal himself in a gracious revelation of his real identity, and of his love toward them.

I. A LOVE THAT WILL NOT LET US GO (Genesis 45:1)
1. Joseph could not refrain himself any longer. Thus far he had covered his identity from his brethren, but now his restraint was gone.

We think of George Matheson as we read of Joseph. It was Matheson who, after the first throes of grief overwhelmed him because of his encroaching blindness and his casting off by his betrothed, cast himself on the Lord, and wrote,

"O joy that seekest me through pain,

I cannot close my heart to thee;

I trace the rainbow through the rain,

And feel the promise is not vain,

That morn shall tearless be."

Even so, Joseph was consumed with a love that would not let him go. He could not hold back from his brethren any longer. He must tell them who he was, and he must reveal unto them how he loves them. Loves them? Loves the ones who had so ruthlessly led him to the slaughter? Yes, he loved even them.

And so also does the Lord Jesus love us. Love us? We who so cruelly slew Him by our sins? Yes, He loves even us. For us He died, for us He lives, for us He will come again.

Wonderful love! The love of Joseph for his brethren reminds us of the love of God; and yet Joseph's love was as nothing compared to the love of God in Christ toward a world of evil men,

2. Joseph commanded all men to go out from him. He made the Egyptians to go out, while he made himself known to his brethren. There was something so solemn, so sacred in his love to his own, that he wanted to be alone with his beloved. Often, in the Bible, the curtain drops.

When Isaac met Rebekah the Word simply says, "And Isaac brought her into his mother Sarah's tent, * * and she became his wife."

When the Lord renewed His tryst with Peter, every detail is omitted, and the Word simply says, "The Lord is risen indeed, and hath appeared to Simon."

After the resurrection of Christ, there is never a word about His appearing, save unto His own. To them only He showed Himself alive after His passion.

Thus it was, "There stood no man with him, while Joseph made himself known unto his brethren."

II. "I AM JOSEPH" (Genesis 45:2-3)
1. Joseph wept. The Egyptians heard his weeping. God heard him weep. His brethren heard him weep. What compassion! What tender love! Yes, and this was the inner heart of Joseph all the time, while he was dealing so seemingly harshly with his brethren. He had rebuked them, to be sure. He had threatened them. He had kept Simeon back from returning with the others. Yet, in it all he had loved them with a tender love.

Even so the Lord Jesus wept over Jerusalem. He wept while others were shouting His praise, and crying "Hosannah!" and saying, "Blessed is He that cometh in the Name of the Lord." The Lord, however, knew what lay ahead. Therefore He wept as He said, "The days shall come upon thee, that thine enemies shall cast a trench about thee, and compass thee round, and keep thee in on every side, * * because thou knewest not the time of thy visitation." We might have thought such dire prophecies were heartless and cruel, had we not read that Christ wept.

It was even so, as Christ said, "Behold your house is left unto you desolate." He said, simultaneously, "How often would I have gathered thy children together * * and ye would not."

2. Joseph said, "I am Joseph." The words must have fallen on startled ears. Little did his brethren know that Egypt's ruler was none other than Joseph, their brother.

Our thoughts go to Isaiah 63:1-3 . Israel sees their Messiah and Deliverer coming from Edom, "with dyed garments from Bozrah." They cry out "Who is this?" The Lord answers, "I that speak in righteousness, mighty to save." Israel cries out, "Wherefore art thou red in Thine apparel, and Thy garments like him that treadeth in the winefat?" He answers, "I have trodden the winepress alone; and of the people there was none with Me." He seems to be saying, "I am Jesus."

So, as we think of Joseph saying, "I am Joseph," we think also of Saul, on the Damascus road, and of how, being reproved of the Lord, Saul cried, "Who art Thou, Lord?" And the Lord said, "I am Jesus whom thou persecutest."

Once more we see the Gospel in Genesis, and in Joseph. Once more we behold how the record of our Lord is found in Holy Writ.

III. THE SILENCE OF SHAME (Genesis 45:3-5)
1. His brethren could not answer him. We need not marvel at the silence of Joseph's brethren. Their sin came up before them in such waves of distress that they were engulfed with the sense of their shame. They knew now, full well, the deeper meanings of all that had happened unto them in Egypt. They understood the strange tactics of Joseph; they saw the why of the money in their sacks' mouths; they knew why they were commanded to bring Benjamin with them into Egypt on their second visit; they comprehended the reason for Simeon being kept a hostage in Egypt. They knew it all.

We wonder just what will happen when national Israel sees the Lord Jesus coming in the skies? We read that they shall look upon Him whom they have pierced. Yes, and they will be startled when they behold those wound marks, and they will say, "What are these wounds in Thine hands?" Then the Lord will answer, "Those with which. I was wounded in the house of My friends." No marvel that they shall weep and mourn after Him. No marvel that a nation will be born in a day.

2. Joseph called them to come near to him. The words ring out with throes of compassionate love "Come near to me, I pray you." Even so has Christ been all the day long holding out His hands unto Israel, calling her to come near.

Then Joseph said, "I am Joseph your brother, whom ye sold into Egypt." What! Did they take and with their hands deliver him to the Ishmaelites? Did they ostensibly slay him? Then why does he love them, and weep over them, and say unto them, "Come near to me"?

Perhaps you may be just as able to explain why Jesus, whom His brethren took and with wicked hands did kill, should say, "Come unto Me."

Perhaps Joseph's words to his brethren, at this time, will help us to comprehend something more of Christ's love toward us, and the reason for that love. Joseph said, "Be not grieved, nor angry with yourselves, that ye sold me hither: for God did send me before you to preserve life."

Even so did God deliver Christ to the Cross. He made His soul "an offering for sin." He delivered Him up that He might be a Prince and a Saviour. Thus their sin provided them with a redeemer. Herein is the love of God made manifest.

IV. A GREAT DELIVERANCE (Genesis 45:7-8)
1. Joseph sent of God as a preserver. If God had not preserved His people Israel, through Joseph, in that day there had been no Israel. If God had not preserved Israel during many centuries, through Jesus Christ, there had been no Israel at this present hour. What they could not do, the election has done for them. Israel is here, because God is there. Israel is alive today because Christ is risen and lives. He holds them in His hand, and they cannot perish. The believer's security in Christ Jesus is no more sure than is national Israel's. If we can change the ordinances of the sun, and of the moon, that they return not in their circuits, then may we change God's purpose for His chosen race.

2. Joseph provided a great deliverance. Behold his granaries in Egypt filled with corn! Behold His deliverance! It was, indeed, a great deliverance. So when God shall have saved Israel, they will no longer say, "The Lord liveth, that brought up the Children of Israel out of Egypt," but "The Lord liveth, that brought up the Children of Israel from * * all the lands whither He had driven them."

3. How God used the wrath of men to work out His plans. Joseph said, "It was not you that sent me hither, but God." They indeed did send him thither, but they sent him in order to be rid of him, in order that he might die. God, however, took hold of their evil intentions and used them to work out His good intentions. God sent him to be "a father to Pharaoh, and lord of all his house, and a ruler throughout all the land of Egypt."

Just so, in the later years, Israel carried Jesus to Pontius Pilate to get rid of Him in order that He might die a death of ignominy and shame; but God sent Him to the Cross to be a Propitiation for our sins and theirs, that we might be saved from the wrath to come. What a wonderful Saviour! What a gracious God!

What now is the status of the wrath of Israel, and of their wickedness? God hath given to Christ, the One they crucified, a Name that is above every name. He hath exalted Him upon the throne on high, seating Him at His own right hand. He hath commanded that, one day, "At the Name of Jesus every knee should bow, * * and that every tongue should confess that Jesus Christ is Lord, to the glory of God the Father."

V. COME UNTO ME, ALL YE THAT LABOR (Genesis 45:9-10)
Joseph said unto his brethren, "Haste ye, and go up to my father, and say unto him, Thus saith thy son Joseph, God hath made me lord of all Egypt: come down unto me, tarry not." Let us look into this great message.

Once more we bow the head and worship our God. How perfectly in Joseph does He tell of His so great a love.

1. The news of salvation in Christ must be quickly told. The command of Joseph was, "Haste ye, and go up to my father, and say." The command of the Lord is, "Haste ye, go into all the world and tell." We are commanded to carry the news to every creature. Had the sons of Jacob refused to tell of Joseph to Jacob, they had been criminal, indeed. What, then, if we refuse or neglect, in any way, to tell all men of Christ?

2. The message we are to tell is of the exaltation of Christ. He is risen indeed. He is seated at the Father's right hand. He is given a Name, that at the Name of Jesus, every knee shall bow.

Let us sound forth the good news. He was dead, but He is alive forever more. He died, but He lives. He was crucified and slain, but is now exalted.

The sons of Jacob had once before told their father that Joseph was dead; now they have a new and more exultant message. To Jacob, Joseph was dead; but to Jacob he is now risen again.

3. The call was, Come down * *, tarry not. This is the call, the blessed invitation of the Gospel. "Come unto Me, all ye that labour and are heavy laden, and I will give you rest."

In the Old Testament it reads this way; "Look unto Me, and be ye saved, all the ends of the earth: for I am God." In the last chapter of the Bible it reads: "Whosoever will, let him take the Water of Life freely."

The call, however, is not a mere, "Come." It is, "Come * *, tarry not." Here is the way it runs: "Behold, now is the day of salvation." "Today if we will hear His voice." What, then, of those who delay? To such God says, "Go to now, ye that say, Today or tomorrow we will go into such a city, * * whereas ye know not what shall be on the morrow."

VI. A PROMISE OF SUCCOR (Genesis 45:10-13)
1. "Thou shalt be near unto me." Such were the words of Joseph, and such are the words of the Lord. Ye were dead, but God hath quickened you, and made you to sit down with Him . Just so, we read, "Abide with me."

Joseph wanted his people near him. God wants us near Him. He says even now, "Come unto Me"; "Take up your abode with Me"; "Sup with Me."

"Near, so very near to God,

I could not nearer be,

For in the Person of His Son

I am as near as He."

2. "Thou, and thy children, and thy children's children." Even so the invitation reads today: "Believe on the Lord Jesus Christ, and thou shalt be saved, and thy house." And he believed on the Lord "with all his house." God wants to save not only the father, but also the mother and the children the whole family.

3. "There will I nourish thee." It gets better and better as we read. Think you that salvation touches only "so great a death"? Nay, salvation affords food for all. Even now we can hear God saying, "Eat ye that which is good, and let your soul delight itself in fatness." The Lord's Supper, with the bread and the wine, tell us that the Lord not only saves us, but He strengthens us, and satisfies us with the Water from the Rock, and the Bread that came down from Heaven.

"He maketh me to lie down in green pastures: He leadeth me beside the still waters. He restoreth my soul: * * Thou preparest a table before me."

4. "Tell * * of all my glory." Thus did Joseph instruct his brethren. They were to relate to Jacob what they themselves had seen of the glory and might of Joseph. This was to assure Jacob that his going down into Egypt was no fool's errand.

Should we, perhaps, not preach more on the glories of our Lord? Should we not press home to the unsaved not only the message of redemption, but of the all-sufficiency of supply in Christ to meet every need of the soul which trusts in Him?

God has given us a Saviour, however. He has also given us a Keeper, and a Provider.

VII. WHEN JACOB SAW THE WAGONS (Genesis 45:27)
1. The fame thereof was heard in Pharaoh's house. Yea, all Egypt was aglow with the story of Joseph's kindness to his brethren. They heard it all, and gloried in it all. Beloved, there is nothing that will afford our Lord more glory than the message of God's great riches of grace. A sinner, brought to God, will ever be the Gospel's greatest sermon.

2. The bounties for the journey. Pharaoh told Joseph to send everything necessary for the trip of Jacob and his families. "Take you wagons out of the land of Egypt for your little ones, provision for the way." Here is what was sent: "Ten asses laden with the good things of Egypt, and ten she asses laden with corn and bread and meat for his father by the way."

Think you that there was a scant supply? Far from it. And what is God's promise of provision for us? Here it is: "All your needs." If you say Jacob was evidently supplied with more than a poor man's needs, we answer, yes, he was supplied with needs according to the riches of Pharaoh. So also are our needs promised "According to His riches in Glory." We certainly ought to be well provided for, when we have such a bounty.

3. A fainting heart. When his sons told all to Jacob, his heart fainted, for he believed them not. Then the sons of Jacob must have led him out of doors, and said, "Behold the wagon and the bounties which Joseph hath sent." "And when he saw the wagons which Joseph had sent to carry him, the spirit of Jacob their father revived: and Israel (Jacob) said, It is enough; Joseph my son is yet alive: I will go and see him before I die."

O soul that doubts and fears, lift up thine eyes. Behold the wagons of thy God. "The heavens declare the glory of God," far more than the wagons declare Joseph's glory. Mere wagons made Jacob believe; will the heavens and their planets not make you believe?

The speech of the glory of the heavens, and of the firmament, reaches every nook and corner of the earth. "There is no speech nor language, where their voice is not heard." "Their line is gone out through all the earth, and their words to the end of the world."

The earth also acclaims God's bounty and His glory, for every good and perfect gift descendeth down from above, from the Father of lights.

Behold the wagons, and believe!

AN ILLUSTRATION
Joseph's kissing his brethren as he made himself known to them broke their hearts.

"A Christian woman laboring among the moral lepers of London found a poor street walker desperately ill in a bare, cold room. With her own hands she ministered to her, changing her bed linen, procured medicines, nourishing food, a fire, and making the poor place as bright and cheery as possible. She pleadingly said: 'May I pray with you?' 'No,' said the girl; 'you don't care for me; you are doing this to get to Heaven.' Many days passed. The Christian woman was unwearily kind, the sinful girl hard and bitter. At last the Christian said, 'My dear, you are nearly well now, and I shalt not come again: but as it is my last visit I want you to let me kiss you,' and the pure lips that had known only prayers and holy words met the lips defiled by oaths and by unholy caresses, and then, the hard heart broke. That was Christ's way. 'He humbled Himself.'"

46 Chapter 46

47 Chapter 47

Verses 1-16
Blessed and Made a Blessing
Genesis 47:1-16

INTRODUCTORY WORDS
Chapter 46 of Genesis we are passing over with a few words of introduction, which will lead us into chapter 47, Chapter 46 is taken up, for the most part, with the detailed numbering of the children of Jacob who went down into Egypt. However, there are some most gracious and spiritual truths to be found therein.

1. A journey preceded by the offering of sacrifice.
Genesis 46:1 tells us how Israel; that is, Jacob, took his journey with all that he had, to see Joseph. We too are on a journey across earth's wilderness to meet our Lord. Before the journey was made, sacrifices were offered unto the God of Isaac and of Abraham. We began our journey Heavenward under the Blood of the Cross, and we continue it under the Blood. The Blood of Jesus Christ His Son keeps cleansing us from all sin.

2. A journey preceded by a special Voice from Heaven. God came unto Jacob in the visions of the night, and said, "Jacob, Jacob." It is around the altar of sacrifice, or at such a time, that God can approach unto us. We must reach Him by the Blood of Christ, and He reaches us by the Blood.

It is at the time of some new departure, and of some journey into new scenes and environments, that we need a special word from our Lord.

Thus it was that God said unto Jacob, "Fear not to go down." If the Lord goes with us, why should we fear? Mark the assuring words which God spake to Jacob:

"I am God, the God of thy father."

"I will go down with thee into Egypt."

"I will there make of thee a great nation."

"I will also surely bring thee up again."

"Joseph shalt put his hands upon thine eyes."

Do not we journey with the same blessed promises? Has not the Lord said unto us."

"I will be thy God"?

"Lo, I am with thee alway"?

"I will supply all thy needs"?

"I will come again,, and receive you unto Myself"?

"I will put My Spirit upon you"?

3. A journey made easy by wagons provided by Pharaoh. We are thinking of David and Mephibosheth. We read, "Then King David sent, and fetched him * * from Lodebar." Our Lord does not only call us to come unto Him, but He fetches us; that is, God provides all things necessary for us on our trip from earth to Heaven. He saves us by His grace, and then, "He giveth more grace." He giveth wagons for the journey. We are not only journeying to Him, but we are journeying at His expense. Yea, He does what Joseph did. He sends us garments to wear by the way. He robes us in the raiment of His own righteousness.

4. A journey accomplished with all his sons and their little ones. There is something so refreshing about the words, "And the sons of Israel carried Jacob their father, and their little ones, and their wives." Should this not always be so? Is the promise not good to us? "Believe on the Lord Jesus Christ, and thou shalt be saved, and thy house." Satan may want divided homes: God wants them united all for Him,

5. A journey climaxed by Joseph's coming forth to meet him. We have this verse: "And Joseph made ready his chariot, and went up to meet Israel his father, to Goshen."

Even so Isaac, the father of Jacob, went forth, by the way of the well Lahairoi, to meet Rebekah as she came to him from Haran.

Thus also will our blessed and adorable Lord come forth to meet us, as we reach the end of our way, and mount the skies. He will meet us in the air.

6. A glorious meeting at the end of the journey. "And Joseph * * presented himself unto him; and he fell on his neck, and wept on his neck a good while."

Once Jacob had said, "All these things are against me." He said this when he heard Joseph was dead. Now he discovers that all those things were for him. How blessed it was to know that Joseph lived. And our Lord, who in His death scattered sorrow, disappointment, and despair among His disciples, is also alive. He lives, and because He lives, we shall live also.

The tears shed that day were not tears of sorrow, but tears of love, and gratitude, and of unspeakable joy.

I. IN EGYPT, BUT NOT OF EGYPT (Genesis 47:1-3)
In the land of Egypt. Genesis 46:1 says, "Behold, they are in the land of Goshen." This was a new experience to Jacob's sons. Out of the land of Canaan had they come, and into the land of Egypt. Egypt, even in Joseph's day, stood for much of glory and power. It was the center of the world's trade and learning. It stood for the very best that earth could afford. Into such a land came the chosen of God.

Egypt has, in Bible symbolism, always stood for. the world and its glories. What, then, is the relationship of the Christian to the world?

1. We are in the world. There is no doubt about this. We are not only in the physical world, but we are in the world-system, of which Satan is the head and master. We are in a world composed of men who are sinners, sons of Adam, and energized by the wicked one.

2. We are not of the world. We are sojourners, who are other-worldly. Heaven is our Home. We look for a City, whose Builder and Maker is God. Our citizenship is in Heaven. Our treasures are there. Our hope is there.

3. We were formerly of this world, but we were saved out of it. We are now members of the Church, the "called out" ones. We are "come-outers." That is what Abraham was when he left his country to go to one that the Lord would show him. The word "Hebrew" means just that a come-outer; a come-acrosser.

4. The world hateth us. Because the world is of Satan's system, it hated Christ; and, because it hated Christ, it hateth us. Christ put it this way, "Because ye are not of the world, but I have chosen you out of the world, therefore the world hateth you." So if the world hateth us, we know that it hated Him before it hated us.

5. We are sent into the world. One might ask, If the saint is not of the world, why does not the Lord take him immediately to his Heavenly Home? For this reason: The Lord has sent us into the world, that the world might know about Him, and learn to love Him.

"Every creature must know,

Every creature must know;

I have a wonderful Saviour;

Every creature must know."

We are sent into the world that the world may believe that God sent Christ to be the Saviour.

II. SHEPHERDS AND SOJOURNERS (Genesis 47:2-4)
1. Thy servants are shepherds. Away back in the beginning, "Abel was a keeper of sheep." In after years, it was Jesse who said of his sons, "There remaineth yet the youngest, and, behold, he keepeth the sheep."

To us, somehow, shepherds and sheep take on an almost hallowed aspect. Our Lord calls the saints who minister His Word to His Church, shepherds, saying, "Feed the flock of God which is among you, taking the oversight thereof * *. And when the Chief Shepherd shall appear, ye shall receive a crown of glory that fadeth not away."

Not only that, for the Lord announces Himself as the "Good Shepherd," that "giveth His life for the sheep." He is also the Great Shepherd, and the Chief Shepherd.

2, "For to sojourn in the land are we come." There is something about the life of the shepherd that fits in with the thought of sojourning. Would that the thought of "sojourning" might grip the hearts of saints with more vital power. Too many think of themselves as here to stay. They therefore begin to set their affection on the things down here, and not on the things above.

The Christian should, the rather, think of himself as "a stronger and a pilgrim." Listen to Abraham, the father of Isaac and Jacob. Abraham "sojourned in the land of promise, as in a strange country, dwelling in tabernacles (tents) with Isaac and Jacob, the heirs with him of the same promise: for he looked for a City which hath foundations, whose Builder and Maker is God."

Abraham, and his descendants, freely "confessed that they were strangers and pilgrims on the earth." Let us, with them, seek another, a better, Country, an Heavenly Country, If we do acknowledge ourselves as strangers and pilgrims, God will not be ashamed to be called our God.

III. THE BLESSINGS OF AN AGED PATRIARCH (Genesis 47:5-7)
1. The benefactions of a heathen king. How refreshing it is to see a heathen potentate so considerate to God's men. If you say he was only repaying Joseph for what he had himself received, we answer, perhaps so; yet many men of the world are kind and noble-hearted in the things of this earth. "Now Naaman, captain of the host of the king of Syria, was a great man with his master, and honorable, because by him the Lord had given deliverance unto Syria: he was also a mighty man in valour, but he was a leper." Even so was Pharaoh a great and noble man, and God was using him to succor His people.

2. The blessings of an aged seer. It is touching to see Jacob as he blessed Pharaoh. Pharaoh had exalted Joseph in Egypt, and had made him second ruler in the land. Pharaoh had sent wagons to bring Jacob over. Pharaoh was ready to give Jacob's sons the best of the land. Why should Jacob not bless him?

We who dwell as sojourners in Satan's land should not fail to be grateful for the courtesies and assistance which we receive from the men of this world.

Remember, Satan is the god of this world, but he does not hold an altogether universal grip. In his kingdom are many men whose allegiance to their master is far from wholehearted. Many know not what they do. They are deceived as to their own condition. They are ignorant both of Satan's method's, and of God's salvation and love.

In truth, Satan is, himself, ofttimes transformed as an angel of light, and his ministers are often ministers of righteousness.

Remember that God wants every man of Satan's realm to be saved. Remember God commends His love to sinners. The Lord, on earth, went about doing good, even among the demon possessed, and Paul was all things to all men, if by any means he might gain some. Even if the world hateth us, we need not bate the world.

IV. DRIVEN TO JOSEPH BY FAMINE (Genesis 47:13)
1. The famine was very sore. Someone doubtless asks, Who sent the famine upon the whole land? Was it due wholly to natural causes; or did God hold back the rains? We do not know that we can give a satisfactory answer. However, it seems to us that seven years of plenty, one after the other, followed by seven years of famine, were not a mere accident of nature. We say this in the light of several Scriptural statements.

There were three years of drought in the days of Elijah. Of those years we read, "Elias * * prayed earnestly that it might not rain: and it rained not on the earth by the space of three years and six months. And he prayed again, and the heaven gave rain." Of this famine we also read: "The word of the Lord came to Elijah in the third year, saying, * * I will send rain upon the earth."

The laws of nature do not run the physical universe, although, generally speaking, the earth and the heavens are run by God according to His established laws. He therefore, who made the laws, can set them aside at His pleasure.

In Malachi we read that both famine and plenty are often sent by the Lord either as a curse, or a blessing, for disobedience or for obedience.

2. The objective in God-sent famines. Surely famines, with their accompanying human sufferings, are not sent by God in any cruel or despotic way. God sends famines as a corrective chastisement. Their objective is to lead men from their sins, and to cast them onto God in righteousness.

The world turned to Joseph and Pharaoh, in the years of famine, because the famine drove them there for succor. There was no other place to go. There were no others who could meet the dire need of the people.

Divine judgments are schoolmasters to drive the people to the bounteous supplies of God, that in Him they may find the supplement to their every need.

Divine judgments are sent to call men away from Satan and sin, unto the God of love and mercy.

V. WHEN MONEY FAILED THEY CAME TO JOSEPH (Genesis 47:15)
This follows on the thoughts just presented from Genesis 46:13 .

1. Joseph demanded money, when the people had money, to pay for their corn. In this Joseph was not like his Lord. The Lord speaks to people who have plenty of money with which to buy that which is not bread. He says, "Wherefore do ye spend money for that which is not bread? and your labour for that which satisfieth not?" Then He calls upon them to come unto Him, to eat that which is good, and to delight their soul in fatness. He even says to the one who hath no money, "Come, buy wine and milk without money and without price."

The people in Joseph's day gave to Pharaoh their cattle and their land, their all, for food. Thus Joseph bought up the whole land for Pharaoh.

God, in grace, makes salvation and all the glories of Heaven a free gift. We pay nothing for redemption. If God had made a charge, He had found all men unable to buy.

However, there is something that God does ask. He gives freely His grace, yet He asks us to give freely all we are, and have, unto Him in love. He knows we can do, or give, nothing to buy the exceeding riches of His grace, but we can do and give everything unto Him in loving service and faithful living, as a token of gratitude and a proof of love.

2. Joseph gave corn to the people on the basis of receiving equal values; God gives grace unto us on the simple basis of our need. "Nothing in our hand we bring, simply to His Cross we cling." Naked, we come to Him for clothes; hungry, come to Him for food. All that God asks of us is to "come and receive."

3. In one thing there is, however, an analogy between that day and ours. They came to Joseph, and we come to Christ. Their needs drove them to Joseph, and our needs drive us to Christ. They said, "Give us bread: for why should we die * *? for money faileth." We say, "Give us bread, for why should we die? and we have no money."

It is our extremity that proves God's opportunity. It is our need that presents to God His opportunity to magnify His grace. Had we been rich, and increased in goods, and had need of nothing, we had not come to Him.

It is the thirsty who come to drink; and the hungry who come to eat, at His table.

VI. THE UNFAILING BOUNTIES OF JOSEPH'S STORES (Genesis 47:17-21)
1. He fed them with bread. The years of famine came and the years went, yet Joseph fed them still. There never was any lack for man or beast. Even the cattle had their share. Suppose that Joseph's granaries had failed. But they failed not.

And will God's storehouse fail? Is there always more grace? Yes, where sin abounded, grace did superabound.

When the Amazon and the Mississippi run dry, God's river of mercy will still run full and free.

2. They ate their portion, which Pharaoh gave them. There is a wonderful account of how Mephibosheth sat at the king's table and ate of the king's food. There is another account of how Evil-merodach lifted Jehoiachin up out of prison, and spake kindly unto him. Then we read that he "changed his prison garments: and he did eat bread continually before him all the days of his life. And his allowance was a continual allowance given him of the king, a daily rate for every day, all the days of his life."

Thus did the Lord lift us up out of sin. Thus has He caused us to sup with Him, Thus does He set His bread before us, with a daily allowance all the days of our lives.

Having Him, what need we more? So long as Joseph lived, and the storehouses were filled with plenty, the hungry were sure of food.

We eat the bounties of our Lord. We eat as suppliants of His grace. Hear this: "My God shall supply all your need according to His riches in Glory by Christ Jesus." Thus did Pharaoh supply the needs of the people by Joseph.

"He giveth more grace."

VII. THE LAW OF THE FIFTH (Genesis 47:26)
1. All that the Egyptians had belonged to Pharaoh. By the time the seven years of famine were over, the Egyptians had been bought over by Pharaoh. This is the way Genesis 46:23 reads: "Behold, I have bought you this day and your land for Pharaoh: lo, here is seed for yon, and ye shall sow the land. And it shall come to pass in the increase, that ye shall give the fifth part unto Pharaoh, and four parts shall be your own."

Thus the same became a law in Egypt. The people were not their own; their land was not their own. Joseph had bought them all up for Pharaoh.

Is it not true that all that we are and have belongs unto God? Here is the Word of God, "Ye are not your own" "For ye are bought with a price." Did Joseph make a hard bargain? We think not. Did Christ make a hard bargain? We wot not. Remember, then, that we are not our own. Remember also that naught that we have is our own. This is the legal aspect. Now hear God as He outlines the result: "All thing's are yours; whether Paul, or Apollos, or Cephas, or the world, or life, or death or things present, or things to come; all are yours; and ye are Christ's; and Christ is God's." Yes, our bondage to Christ has proved our liberty in Him; our being bought up by Christ has proved our enrichment in all things.

2. The fifth part of their income was Pharaoh's. Our God, as He views the great need of His Word in fields whitened unto the harvest, says, "Upon the first day of the week let every one of you lay by him in store, as God hath prospered him." The Jews were commanded to give the tithe. We are commanded to give a proportion. Surely that proportion should not be less than the tithe.

The government takes the right to levy taxes, because the government serves its citizens. The parent who has children at home reserves the right to take a part or all of the income of sons or daughters. Shall God, from whom every blessing comes, not have His portion that with it He may enrich the world with the gospel message of salvation? As we give to God, let us remember, however, that He will give back to us.

AN ILLUSTRATION
If we give to God, He will give to us.

During the short war with the United States an 1812-14, an American privateer captured a small Welsh collier in the Irish Channel. The captain of the privateer, noticing in the cabin a strange little box with a slit in it, asked what it was. "Ah!" replied the Welshman, "I and my poor fellows drop a penny apiece in that box every Sunday to help to send missionaries to the heathen." "Indeed," exclaimed the American, "that's a good thing." A brief pause ensued, and then the victor suddenly said, "I won't touch your vessel nor a hair of your heads," and, summoning his men, he returned to his own ship, leaving the collier with the missionary box to go his way rejoicing. "Them that honour Me I will honour" (1 Samuel 2:30).

48 Chapter 48

49 Chapter 49

50 Chapter 50

