A Record of the Debate Between Pastor C. T. Russell And Dr. E. L. Eaton October 20-25, 1903 Carnegie Hall, Allegheny, PA

Taken from the Gazette articles


ARE THE DEAD REALLY DEAD?

Debate on the Proposition that the Soul is then Unconscious Awaiting Judg-

ment

IMMENSE AUDIENCE LISTENS TO THE REV. DR. E. L. EATON AND PASTOR C. T. RUSSELL—MANY COMPELLED TO STAND REPRINTED FROM THE GAZETTE OF OCTOBER 21

The second of a series of debates between the Rev. E. L. Eaton and Pastor C. T. Russell was held last night in Carnegie music hall, Allegheny. The big hall was crowded. The gallery was full, all the seats in the body of the auditorium were occupied, and in the rear aisle more than 100 persons were standing. The big audience remained until the last. The Rev. Dr. Henry D. Lindsay, pastor of the North Presbyterian church, presided over the meeting.

The topic debated was the proposition: "The scriptures clearly teach that the souls of the dead are unconscious while their bodies are in the grave." Mr. Russell took the affirmative side, Dr. Eaton denied the proposition. Each speaker spoke 50 minutes in turn and then each had 10 minutes for reply to the other.

The third of the debates will be held tomorrow evening, when this proposition will be debated: "The scriptures teach that all of the saved will become spirit beings and after the general judgment will enter heaven." Dr. Eaton will take the affirmative side and Mr. Russell the negative.

Last night's debate opened at 8 o'clock, Dr. Lindsay calling the meeting to order and saying a few words in explanation. Having the affirmative Mr. Russell led off as follows:

FORMING CHARACTER AFTER DEATH

Truth is stranger than fiction, is an old adage, but, nevertheless, a true one. We expect to show you this evening that the truth on the subject under discussion was lost sight of during the "Dark Ages," and that fiction has taken the place of truth in the minds of the people. I ask you, therefore, to have patience while you hear the testimony of the Scriptures, and that we remember that there is no one in this world competent to give a decision on this subject unless our heavenly Father has given the decision in the Scriptures.

The fiction is that which is entirely unsupported by the word of God, but which is generally recognized amongst Christian people in respect to the condition of mankind in death. The general view is that the moment of death is the turning point, and that all mankind at death either pass into a kind of awful misery, such as our brother described on Sunday, when a drop of water would be a tremendous blessing, and that a comparatively small number are fit, have characters formed, and are fit to be in the presence of God and the holy angels. That they are a little flock, and that the great mass of mankind, not having formed a character which God could approve, are unworthy and unready to enter into the glorious things of God, is, I think, an almost indisputable proposition. We are not to suppose for a moment that heaven is a great school in which people shall piece out the

information and experiences of this present life, and there form character; but, on the contrary, there shall "enter into it nothing that defileth" or that would be imperfect in any sense, and, hence, according to our friends's consideration, only a little flock shall get to glory and all the remainder of mankind, hundreds of thousands and millions, are surely on the way to an eternity of trouble. Our Catholic friends help out the matter a little by saying there will be a purgatory condition, and that after spending thousands of years there, they will be something better, as they make character.

BAD OUTLOOK FOR A MAJORITY

Dr. Eaton suggested to us Sunday afternoon that those going to their future condition at death shall have no chance of change after they get there. The whole matter is settled; whoever is fit to go to the right side of the gulf stays there, and whoever goes to the wrong side never gets farther. According to the great majority of Christians the most of mankind are pretty sure to go to the bad place, for the most of them have never even heard the only name given amongst men whereby they must be saved. Brother Eaton tells us they are prepared to go there, even if they have never heard the name of Jesus. That is a very different gospel than I ever heard, but I think it is to be credited to the brother's love of mankind, in that he was unwilling to think of the majority of the world suffering torture, even though they didn't know Christ, and he must get them into a good place without the help of the Redeemer. I cannot agree with his head, but I believe he has a good heart. (Applause)

On the side of the truth, the Scriptures teach that the whole world of mankind when they die are dead. It seems a strange proposition to have to make to an intelligent audience, that when a man dies he is dead; but, nevertheless, it is necessary to show this, because the majority of people, under the dominion of tradition from the dark ages, have come to the conclusion that when a man dies he is more alive than he ever was. (Laughter) The Scriptures teach that he is dead, and only when he gets a resurrection will he have reached a life condition. The resurrection and the atonement for sin go hand in hand in the Scriptures-they are the two most important themes of the Bible! The atonement, as the means of release from sin by the death of Christ, and the resurrection as the time when the release shall be accomplished by the power of the Redeemer.

NO WISDOM IN THE GRAVE

We wish to show that it is the divine plan and teaching of the Lord's word, that all go to sheol; the good and the bad; all have been redeemed from sheol, and all shall return from it. "As by one man's disobedience sin entered into the world," so through the death of Jesus Christ life and redemption have been found. As all go into sheol, and as all have been redeemed by the sacrifice of Christ from sheol, so all are in due time to be called forth from sheol. Sheol is not a place of life and activity. Our dear brother quoted a text on Sunday from Ecclesiastes in which it is distinctly declared that there is neither wisdom, device nor knowledge in the grave, whither thou goest. The word "grave" is "sheol," as our brother then declared. If there is no wisdom in the grave, the good cannot know anything there; likewise the wicked cannot know anything; if no knowledge is there, they cannot enjoy it, and if there is no device there, they cannot do anything. There is no pain nor trouble nor torment there.

Our proposition that death is death, and that our dear ones, when they pass from us, are really dead, that they are neither alive with the angels nor with demons in a place of despair, is the teaching of the Scripture. It will not do for us to say that we prefer this or that arrangement of this matter; we must accept the Scriptural teaching as to God's plan, and whether it is agreeable to our minds or not, it is our duty to realize that God will not alter his plan one iota for our preference.

REASON FOR BEING GLAD

If we might feel a preference that our friends were in glory immediately at death, think, on the other hand, that there is good reason for being glad that those who we know are wicked and not fit for blissful conditions are not suffering the pains of everlasting torture as soon as they go out from this life; and we must admit that most of our friends and relatives have died out of Christ, have not lived up to that only standard of Scriptures which could gain for them an entrance into heavenly conditions — " sanctified, and meet for the Master's use."

Since the Master exhorted that his disciples should be "sanctified through Thy truth; Thy word is truth," all of us should be studious to obey the truth, remembering the other statement of the Scriptures, "He that loveth or maketh a lie" is not of the Lord.

I call your attention to the fact that all Christian people are practically agreed respecting original sin, that .it is taught in the Scriptures, that it is taught by the Apostle Paul, in Romans 5: 12, "By one man's disobedience sin entered into the world, and death by sin." He does not say by one man's disobedience sin entered into the world, and eternal torment as the result of sin; but he does say death is the result of sin. The great error was made in the dark ages, the time when they burned each other, and gouged out each other's eyes saying, "It is better to give them a little torment now, to save them from falling into God's hands after a while, and having them endure an endless torture of a far worse kind.

The record in Genesis is that God created our first parents in his own image and likeness, and placed them upon trial for life. He gave them a command, and made a test to them of obedience, not whether they would commit murder or villainy, but whether they would be obedient to him, that they might live. If they would disobey him they should die!

OUR FIRST PARENTS DISOBEYED

They disobeyed — weare not excusing them; God justly put upon them the penalty of their sin. But the question is, what was the penalty for sin? Was it any kind of torment? No, the Scriptures declare most explicitly, "The wages of sin is death," not torment at all. We read the account in Genesis 2, concerning the command given to Adam. If God intended that his child should go to eternal torment on account of that act of disobedience, why did he not say so? Could a sane man give an excuse for an Almighty, heavenly, Father dealing with his child in paradise, and deceiving him into thinking that the penalty was something else than what he really intended, if he intended on account of that sin to turn him over to devils, to roast and boil and burn him to all eternity? Is there anything of that

kind in the record? I have not seen it.

Theologians have taken this wrong view of the matter from the expression "in the day," as it occurs here, and they weave various kinds of interpretations about the day mentioned; but we find it very plain when we read Peter's explanation, "A day with the Lord is as a thousand years." Here is the statement of the Lord in Genesis to Adam that he should die within a day, and he did die within the thousand-year day of the Lord's reckoning.

After the sin the Lord pronounced the sentence upon the guilty pair, a sentence which extended to every member of their race: "Dust thou art, and unto dust shalt thou return." But does it not say something else about that in the Scriptures? Does it not say that they would not die? Yes, Satan appeared to Eve, and guaranteed, "Ye shall not surely die," and as a matter of fact do we not see that the whole world is believing Satan, that when a man dies he will be more alive than ever, and disbelieving God's statement, that when a man dies he is truly dead.

THE SENTENCE OF DEATH

We read of the curse all through the Scriptures. What does it mean? It means this sentence of death which came by disobedience, on account of which the whole human family is groaning and travailing in pain together, as declared by the apostle in Rom. 8: 17-23-they are suffering the effects of the curse, mentally, morally and physically, all leading to the ultimate end, death itself. "The soul that sinneth it shall die," and "the wages of sin is death," are the emphatic scriptural declarations.

Where is the hope? In the statement, "God so loved the world that He gave His only begotten Son, that whosoever believeth in Him should not perish"— here referring again to the terms of the sentence — not eternal torment, but perishing, death— " but have everlasting life." The sentence of perishing was eternal, were it not for the fact that God provided a redemption through Jesus Christ, who is represented in the Scriptures as "the Lamb slain" (taking the place in death of the condemned race) "from the foundation of the world."

The release from this death condition is to come through a resurrection of the dead. There could not be a resurrection of the dead if there is nobody dead. It is only those who are dead who have part in the resurrection of the dead. This is what the Scriptures call to our attention as the good tidings of salvation, deliverance from the penalty upon us of eternal death. The whole stress lies upon the work of Jesus Christ; if there had been no sacrifice for sins then the sentence would have remained, the penalty or curse would have everlastingly continued. So the apostle suggests that "He is the propitiation for our (the church's) sins, and not for ours only, but also for the sins of the whole world." How many does that leave out in this great salvation, which began to be spoken by our Lord? (Applause)

It was never spoken before; there never was a hope in the resurrection set forth in a definite way, because the ransom price had not been paid previously. The most that could be done was to give a suggestive hope, as the Lord did to Abraham, "In thy seed (when your seed shall come) all the families of the earth shall be blessed."

THOUGH LIVING, WE ARE DYING

We speak of "being saved," but only in the reckoned sense. Actually we are still subject to the pains, distresses and difficulties incident to the penalty of death; but those who are trusting in the Lord are accounted as saved from the death penalty, and are looking for the blessing of the salvation "which shall be revealed in us in due time— inthe resurrection. We have death working in us actually, but the life through Christ, by faith, by trust in the life-giver.

If the penalty of sin had been eternal torment then would our dear Redeemer have gone to that condition in order to be our ransom price, if He would suffer in our stead. But the Scriptures declare, "Christ died for our sins, and rose again for our justification." In the present time only a small class have ever come to an opportunity to know of the life giver; very few, and those only since the first advent have ever heard the name of the Lord Jesus.

God's purpose is that in due time there may come forth, for God's will is that all may be saved and come to the knowledge of the truth." Not saved with eternal salvation, but saved from this destruction in death, which Christ redeemed them from with His own death. They are saved in the sense that they will come forth from the tomb and have the opportunity of accepting the only name whereby we must be saved.

I agree with my brother Eaton entirely that all the dead go to sheol, but this is a word very little understood amongst people except Hebrew scholars. The Hebrew word stands for "the hidden state." In the old Testament Scriptures, the authorized version, the word sheol is 31 times rendered hell; the same word sheol is 31 times rendered grave; in other words, the grave is hell, and hell is the grave. It is a pretty dark place, damp, cold and lonely, which is sometimes pictured to us as so hot! Jacob, speaking about his son, Gen. 37: 35, says, "I will go down into the grave to my son mourning" — otherwise translated. "I will go down into hell to my son mourning."

THE APPEAL OF JOB

And again, "O, that thou wouldst hide me in the grave"— the translators might just as well have translated it hell; but it didn't refer to the theological hell; Job was suffering with his boils and disasters, and was longing for release; then he called to God to hide him in the grave; "Then thou shalt call and I will answer thee, for thou shalt have desire unto the works of thy hands." He was going down to hell, and yet he knew that in due time God would answer him and bring him forth — when? In the resurrection.

"In the grave (sheol) who shall give thee thanks?" David evidently didn't know anything about a compartment in hell where he would sing praises to God. Psalm 16: 10, "Thou wilt not leave my soul in hell (sheol)" — Christ'ssoul was not left in the grave, and so Peter applies it in the Book of Acts, stating that it was not David speaking of himself, but being a prophet, he spoke of Christ. God raised him from the dead after he was three days in the grave. Psalm 18: 5. Psalm 31: 17. "Let them be silent in the grave" — insheol. Then there will be no cursing of God and blaspheming and shouting at all! Psalm 49: 15, "Like sheep they are laid in the grave" — insheol — " their beauty shall consume in the grave" — insheol — " death shall feed upon them." When we understand that sheol is a part of the same sentence of death that came upon all, and that David here desired that God would raise him up out of the power of it, by a resurrection from sheol, we get the scriptural thought in harmony with the entire word of God. Again, "Whatsoever thy hand findeth to do, do it with thy might, for there is neither wisdom, device nor knowledge in the grave whither thou goest." Isaiah 38: 10, "I shall go to the gates of the grave. The grave cannot praise thee as I do this day."

THE PRAYER OF HEZEKIAH

This occurs in Hezekiah's prayer, when the prophet told him he was to die. He did not think it was a good place to go to, and God did not inform him of a misconception regarding sheel, by assuring him that sheel was a desirable, fit and proper condition, and a place of bliss and happiness; but God answered Hezekiah's prayer and gave him 15 more years of life in which to praise God, knowing that that could not be done in sheel. Psalm 6: 5. "In death there is no remembrance of thee; in the grave who shall give thee thanks?" Nobody. There must be a resurrection before they can give God thanks. "Wilt thou show wonders to the dead? Shall the dead praise thee? Shall the loving kindness be declared in the grave, or thy faithfulness in destruction? Shall wonders be known in the dark and thy righteousness in the land of forgetfulness?" The grave is the land of forgetfulness. Psalm 146: 4, "His breath goeth forth; he returneth to his earth; in that very day his thoughts perish." How much can we think about then? Ecc. 9: 5, "The living know that they shall die, but the dead know not anything." Ecc. 9: 10, 12: 7; Isaiah 38: 18; Deut. 31: 16.

Then a few texts in which this matter is spoken of as a sleep. Deut. 31: 16; 1 Kings 2: 10, 11: 43; 2 Chron. 12: 16; 2 Chron. 21: 1. Some of these men were good, and some bad, but they all went to sleep when they died. Matt. 9: 24, "The maid is not dead but sleepeth." John 11: 11, "Our friend Lazarus sleepeth, but I go that I may awake him out of sleep." 1 Thess. 9: 13, "I would not have you ignorant concerning them which are asleep." "Them which sleep also in Jesus will God bring from the dead by Him." Psalm 17: 15; Dan. 12: 2. Of David it is declared, "He is not ascended into heaven, but his sepulchre is with us unto this day." He is still asleep; he will be satisfied when he awakes in the morning. Job 14: 14, "All the days of my appointed time shall I wait until my change come; thou wilt call and I will answer; and thou shall have respect unto the work of thy hands." In the resurrection morning the Lord will call Job and all others from their sleeping condition, in sheol, in the tomb, in their present state of oblivion.

DR. EATON'S REPLY

Dr. Eaton, in denying the propostion, said:

Our friend Russell has made an excellent speech, and he has done exceedingly well. It is surprising how much there is on both sides of this proposition, and you have to decide it according to the best evidence we have. This subject in the main has been thoroughly well treated, and I have been impressed with the case as he has stated it. I will point out a few errors, however, as we proceed.

In the first place, these Old Testament Scriptures are somewhat obscure. The men themselves did not have a very clear understanding concerning the matter. We have had a very full array of Old Testament texts, but we cannot rest the case entirely on any class of statements, for we shall find texts on both sides. We must realize that revelation is progressive and growing and evolving, and the New Testament, the last word that God has had to say to men, is very much more distinct than the first. There is a good deal of indistinctness about the early addresses, but they grow clearer as time advances. So we have to interpret the old by the new. The matter of sleep: I grant that death is often spoken of in that way, but only in figurative sense. We often speak of death as a sleep, but did you ever hear anyone speak of the sleep of death? I never did. All poetical minds tried to represent the harsh and severe things of death by the poetical term sleep. A precious friend died after a long sickness and I telegraphed to a friend far away, "Mary fell asleep at midnight," but I did not believe in soul sleeping, and I didn't believe she was asleep. Everybody uses that expression. Jesus said to the disciples, "Lazarus is sleeping, and I go to awake him out of sleep." When they showed a misunderstanding he said plainly, literally, "Lazarus is dead," he was dead — he was not asleep. When Jesus wanted to explain a thing he dropped the figure and spoke in plain terms; and that is all there is of it.

CREATION OF THE SOUL

When God made Adam He formed his body of the dust of the earth; that was his body, his animal body, which could not continue forever alive, unless God specially intervened, through the sacramental use of the tree of life, or some other way. He also breathed into his nostrils the breath of life or lives, and man became a living soul. That soul is the thing created in God's likeness and image, and the likeness consists of the qualities or elements of that soul, not the body. That likeness consists of the intellect, sensibility and will, as all psychologists today agree, that the human soul is thus composed, possessing the power to decide, choose and act. In that respect a soul is like God. We can think God's thoughts, because he gave us a thinker, a soul, to do it with; hence, this thinker is in His likeness, and this thinker is immortal; immortal in this sense only, that it was made to live. It is never called immortal and there is no such expression in the Scriptures as "immortal soul" but the expression "a living soul" does occur frequently — I mean a soul that is made to live until something kills it and prevents its further existence.

When that first soul was created and sinned, the penalty given was death. Death to the body — death to the soul also; physical death and moral death. Annihilation? Extinction? No. Christ said to the Jews, "Let the dead bury their dead." What did he mean? Let those who are morally dead bury those who are physically dead. If he did not mean that, what did he mean? Death of the body is only one element of the sentence; physical, animal death is one element; the second element is the death of the soul, namely, moral death, depravity. "Awake thou that sleepest, and Christ shall give thee life." What sort of death are you to rise from? Moral death; the curse that came upon all men. There is another kind of death, eternal death. "The wages of sin is death, but the gift of God is eternal life."

The one is the antithesis of the other.

THE THEORY OF PURGATORY

Now we will talk a little about the intermediate state. That is the state of conscious existence between death and the resurrection for the entire human race, in sheol, in the Old Testament, and hades of the New Testament. The reformers rejected the doctrine of the intermediate state, because they feared it would bring in the doctrine of purgatory and future probation. I do not teach that it is a state of probation at all, or of purgatory. The Catholic doctrine of purgatory is based upon this, that Christ did not die for the sins of all men — thathe paid the penalty for the great sins, the mortal sins, and that to the church is left the work of providing satisfaction for the venial small sins. It is not in the Scriptures at all. We are saved through Jesus Christ from all things from which we could not be justified by the law of Moses.

Our diagram show the features illustrating the intermediate state; these diagrams are a good thing to help the eye. Here a dark wedge begins immediately after infancy and increasingly separates those inclined toward righteousness and those inclined toward evil, the saints from sinners. It is only a speck at the beginning, but is wide and deep at the end of life, and life ends every prospect of altering the situation. There is a good deal of inspiration in this map— Edison said inspiration consisted of 2 per cent inspiration and 98 per cent perspiration.

The old King James version of the Bible, which translates sheol 65 times and translates it every time, never transliterates it, 31 times hell, 31 times grave and three times pit, every time wrongly. The revised version does a little better; but the American revision never translates sheol once nor hades once, but uses common sense and transliterates. Sheol is an English word, just as Jehovah, or Hallelujah, and hades is an English word similarly. Everybody should know what these words mean. They do not mean heaven, because the Hebrew word for heaven, chayin, is used 720 times in the Old Testament quite independently. It never means grave; it has no physical idea attached to it. Qeber is the word used for grave. It means just what it says, the place and state into which the entire human race go when they die; not heaven, not hell, but sheol. The Hebrews did not know what that state was.

ANOTHER TRANSLATION OF SHEOL

Our brother gives a good many texts which give an obscure idea of their meaning, but there are a few texts which show what it does mean clearly. The Greek version of the Old Testament, the Septuagint, prepared for the Greeks by learned Hebrew-Greek scholars three centuries before Christ, almost always used the word hades in translating sheol in the Greek, and hades means the place where people go when they die. You cannot get away from that. (Loud applause) I might quote a lot of texts which make that very clear. If it was the grave, why didn't the Hebrews translate it with that word when making their Greek translation? "I will go down to sheol to my son mourning." Old Jacob had just been told his son had been eaten up with wild beasts, and he believed it. In other words, this was a grief which he said would kill him, and he would go down to his son, he would die of grief, and he would meet his son. The son's body was in the stomach of a lion. (Laughter) Did he expect to crawl into the stomach of a lion to meet his son? He thought there was some conscious state of existence where he would go to meet his son.

"Like a flock they are laid in the grave." That translation is simply awful! A flock of sheep laid in the gravel A poetical Hebrew writing such a thing as that! (Laughter) Read the revised version: "Like a flock of sheep they are appointed to sheel"— everybody.Like a flock of sheep, excited, and following their leader over the highest corner of the fence, they are rushing to sheel.

"Whatsoever thy hand findeth to do with thy might, for there is neither wisdom, device nor knowledge in the grave." Does that mean you will go to sleep? Well what motive have you to do with your might if that is true? The idea is that whatsoever thy hand findeth to do to win the favor of God do it with your might, for you cannot do it in sheol. To read it as in the authorized version is simply a delusion. I have a right to manufacture Scripture in this sense, upon the authority of the Apostles Peter and Paul. Peter said: "He that prophesieth must prophesy according to the analogia of faith." You cannot take Scriptures and read them against the whole word of God. Peter says: "No prophecy is of any private interpretation." The word of God teaches that there is no chance to be saved in sheol, therefore do the best you can in this life, and do it at once.

SCRIPTURAL REFERENCES TO HELL

Psalm 55: 15: "Let them go down alive into sheol." Our brother says they always died. "The wicked shall be turned into sheol, and all the nations that forget God." That is not a very determinative text, however, it might do on either side. "If I make my bed in hell, 10, thou art there; there shall thy hand lead me." God is everywhere, and all conscious beings could go to Him." Jonah's nautical experience would be in harmony with this. He found God in the uttermost part of the sea. "Hell from beneath is moved for thee, to meet thee at thy coming." This is the picture of the great jambouree in hell, the taunting, laughing devils greeted him with their derisions. A scene like that in the grave? That is a great place to look for it. O, my brother, you will have to give it up.

The dark side of sheol: Tartarus, the lower sheol. "Out of the belly of hell cried I, and thou heardest my voice." I maintain that Jonah was dead, and although I could not prove it, unless this Scripture proves it, I think he went into the sea and sank there, died and went to sheol, and after an interview with Jehovah received inspiration to go to Nineveh. He was not unconscious. He was more alive than he ever was. "The waters compassed me about. Weeds were wrapped about my head." This is a reference to his lying at the bottom of the sea. The Hebrews held the idea of sheol vaguely, indistinctly, so that we cannot get it clearly from the old Testament. It is very doubtful if you could find immortality in the old Testament. But we have no difficulty when we get to the new.

When sheol means hell it is always accompanied by a modifying word, "Hell from beneath is moved." "Thou deliverest my soul from the lowest hell." "Her guests are in the depths of hell."

Sheol is not an eternal state, just as the diagram indicates. "Thou wilt not leave my soul there. God's power goes down and brings hi. 'm up. Our brother thinks there is a long sleep before that time, but my idea is that the conscious state of existence continues until the resurrection.

We come now to the most complete and perfect representation in the world in the sixteenth chapter of Luke, the rich man and Lazarus. "In hades he lifted up his eyes." He was on the lower side. A great gulf was fixed, so that he could not pass over, nor Lazarus pass to him. Every element of hades and sheol is all in that parable, and though our brother strives tooth and nail to get some other mystical meaning out of it, it is a clear study of character. The gulf of character is there, that separates the human race into saints and sinners in this life.

My answer to soul-sleeping is the intermediate state. If anybody can understandingly study the intermediate state and fairly grasp it and stick to soul sleeping he can do more than I. There is a conscious state for all mankind. He goes on living; he will continue to live until something will stop that existence, and there is nothing in the soul itself that can bring about that.

"I saw a pale horse, whose name was death, and hades followed with him." Death goes to take the bodies and hades to take the souls. "Death and hades gave up the dead that were in them." Death gives up the bodies and hades the soul." "The last enemy that shall be destroyed is death." "Death and hades were cast into the lake of fire;" that is the end of the intermediate state. I agree with our brother in his opinion that everybody has not gone to heaven. The theologians are foolishly giving us a lot of rot in preaching folks to heaven. Every funeral you go to the minister declare that the dead are in heaven. John Wesley said no human being has gone to heaven. He said they went to hades. "No man hath ascended into heaven." — John3: 13. "No man hath seen God at any time." Jesus knew what He was talking about. Our brother quoted, "David is not yet ascended into heaven." Nobody has gone to heaven; nobody will go to heaven and gehenna. But we are not going into that now; that will come later.

AGREE UPON SOME POINTS

Pastor Russell, in reply to Dr. Eaton's contention, said:

I am very glad there are some points of agreement; that our brother believes that the scriptures are true, that all go into sheol, and that the word hades of the New Testament is the exact equivalent of the word sheol in the Old. The two words are identical in their meaning, the one from the Greek and the other from the Hebrew. Whatever is true in respect to the use of the Hebrew word is true also in respect to the Greek word. Therefore if there is neither wisdom nor knowledge nor device in sheol, neither is their wisdom, knowledge or device in hades, whither thou goest.

This is a very interesting chart, but one of the most interesting features is that there is very little Scripture about it. You notice that our dear brother knows all about this matter — I do not know how. (Laughter and applause) He has pointed

out that here is Tartarus, and there is something else, but how does he know? What do the Scriptures say? The word Tartarus occurs only once in the New Testament, and it is never associated with hades at all. It refers to the condition in which the spirits in prison are. And that gulf, which our dear brother has chosen for his whole theory! If that parable were not there, I am wondering what our dear brother would have done! (Laughter and applause) .We are going to hold that parable, it is too good to give right away. But we want you to think of this. That poor rich man in the parable has some resemblances to every one of you. I see some here with white linen; I see by your aces that you have fared sumptuously today. Those were two of the items which were recorded against the rich man. You have no sores, nor are you reclining at the rich man's gate.

APPLICATION OF A PARABLE

Now watch out! If you are going to apply the parable as our brother has you will have to apply to yourselves the fate you give the rich man! Our brother thought I was fighting tooth and nail about this parable, but this is the first time I have mentioned it. He has been the one who has been worrying about it. Wait awhile, dear friends, and meantime think that to carry that precious cup of water across the gulf, when a whole bucketful would evaporate before it got to hades, would be a most extraordinary procedure.

Our brother wants to know whether Jacob looked to go to his son Joseph in the belly of the lion. By no means. We did not claim that the word grave is the full translation of the word sheol; we do claim that grave is a better translation of it than hell. "The nearest English thought is "the hidden state." Jacob did expect to go into the death state to his son, because he anticipated that that was where his son had gone. If you will take an unabridged dictionary you will find that at the time of the translating of our Bible in the old version they used this word "hell" in a very general way. A man would speak of "helling" his house — hemeant that he was going to thatch it. Or he would speak of "helling" his potatoes — heintended to cover them in a pit, in a dark, damp condition, without any suggestion of heat or light or intelligence. We shall have something to say about this entire matter, and a satisfactory explanation of the rich man and Lazarus in due time.

I agree very well with our brother regarding the "flock of sheep." They do rush to sheol. The people are all rushing to the tomb, the place into which they have been consigned until the time for awakening of them all, the dismal, dark place, where "the dead cannot praise thee; in sheol who shall give thee thanks!"

THE LOWEST HELL

The "lowest hell" signifies the most complete destruction. "Hell from beneath is moved to meet thee at thy coming." You will see, if you will take your Bibles, and read carefully this statement in Ezekiel 14, that the whole matter is figurative language; it represents the fall of a great dynasty, a great government, just the same exactly as the Lord spoke of coming upon Capernaum — "exalted to heaven — cast down to hell" — brought down to a death condition, to utter overthrow. Just so with Babylon, which is now completely desolated without inhabitant. "Then shall be brought to pass the saying that is written, "0 death where is thy sting; O grave where is thy victory?" The prophet points out that the time is coming when hades is to be destroyed. How will he destroy hades? By bringing the people out of it. "All that are in their graves" shall be awakened, and there won't be hades any longer. God pointed out in advance how the great work of Christ should be to redeem the world by the sacrifice of Himself, and that having given the sacrifice on behalf of the whole world He should release the world from hades, and grant to all men the opportunity of life. To some special ones, who are specially favored, there will be particular privileges — the Lord is blessing you and me with the knowledge of His plan so that we may be reckoned as already passing from death unto life, but the time for the world to have the opportunity of coming out will be future, when their time of resurrection shall come, the general resurrection. The church shall have part in the first resurrection, and the world in the general resurrection. Then shall be brought to pass the saying that is written, "0 death where is thy sting, 0 grave where is thy victory?" This sting has been on the race all the time since the fall, it is stinging the whole world, but in God's due time it shall be removed.

CLOSE OF THE DEBATE

Dr Eaton in closing the evening's debate said:

It is very interesting to see how very much in common we hold in this doctrine of the intermediate state. The only question is whether it is a conscious existence or not, and, of course, that has its tremendous influences on the other discussions to follow. I did my best to bring him out on the rich man and Lazarus, but I could not. He won't say what he thinks and he is very wise that he does not. We will get it, however, in due time, and he hopes I will be out of breath by that time. If he could only make a figure out of it he would be all right. He says we don't know anything about Tartarus? The word is used as a verb in 1 Pet. 3: 18, and means that God tartarused them to hades. Tartarus is the hell of hades. All Greek scholars knew of Tartarus, but they thought of it as eternal, while we see that it is only until the resurrection.

The Lord's words to the thief, "Today thou shalt be with me in Paradise." That was a conscious state of existence, not the grave. Paul says, "I knew a man in Christ, caught up to the third heaven" — the throne of God. And then he goes on, "I knew a man who was caught up to Paradise, and heard unspeakable words." In those words Paul describes two experiences, two visions, one in heaven, the other in the Paradise of hades.

To him that overcometh will I give to eat of the tree of life that grows in the Paradise of God." Peter says the soul of Jesus went to hades, in quoting the 16th Psalm, while His body went to the tomb. Jesus himself said He would go to Paradise in speaking to the thief. And Jesus said immediately upon His resurrection to one of the disciples, "Touch Me not, for I am not yet ascended to My Father." He had gone to hades, to Paradise, He did not go to the Father. Is not that right? Paradise is the intermediate state, where all the good go at death. Tartarus is the intermediate state where all the evil go at the same time.

CLEARNESS OF SCRIPTURAL TEACHINGS DEBATED ON BY ALLEGHENY BIBLE EXPERTS Both Speakers Make Telling Points and Earn Much Applause AUDIENCE VERY ENTHUSIASTIC REPRINTED FROM THE GAZETTE OF OCTOBER 23

CLEARNESS OF SCRIPTURAL TEACHINGS

Standing room was at a premium in Allegheny Carnegie Music hall last night where the third joint debate between the Rev. Dr. E. L. Eaton of the North Avenue Methodist Episcopal church, Allegheny, and Pastor C. T. Russell of the Bible House congregation opened. The entire floor, gallery and the vestibule leading to the big hall were crowded with people. The audience was probably the largest since the debate began last Sunday afternoon.

The Rev. J. W Sproull, D. D., presided at the meeting, and after announcing the subject for discussion introduced the debaters. Besides the discussion of the subject, there was a lively and learned debate on the Hebrew words, their definition and application as used in the Scriptures. During the discussion the original subject was almost lost sight of for a time while the speakers discussed Hebrew words.

The usual devotional exercises preceded the discussion and a number of hymns were rendered during and at the close of the speeches. Prof. B. Frank Walters of the Bible House congregation, presided at the organ. The stage was occupied by a large number of ministers.

The subject of the debate last night was that "The Scriptures clearly teach that all of the saved will become spirit beings, and after the general judgment will enter heaven."

Dr. Eaton affirmed and Pastor Russell denied. Dr. Eaton opened the affirmative side as follows:

THE BASIS OF THE DOCTRINE

Mark Hopkins was one of the most distinguished teachers that this country ever produced, and he had a way of teaching what he thought was truth and what was false in evolution, and I will give you a little idea of his that will become the basis of the doctrine I am going to speak of tonight, namely, regeneration. His idea was that the first great law of nature, the most extensive and universal, was the law of gravity, and the next law of nature, not so extensive, but more intensive, was the law of cohesion, which held the particles of matter together. Gravity pulls down, but cohesion holds together in spite of gravity, so that the former is a law higher than the latter, but does not grow out of the latter, it contains all there is in gravity plus something more, and that something more is from above, and comes by a creative act. It is not therefore evolution, that is, atheistic evolution, but evolution by creation.

Next above cohesion we get chemical affinity, higher than cohesion, containing

all there is of cohesion, gravity and chemical affinity plus something more, and that something is from above, by creation. Next is the law of vegetable life. We have the vegetables that contain all tile first three principles in operation, and something above, the product of a creative act. When we reach life, we reach the great question that has been occupying the minds of scientists specially for the past fifty years and particularly the last twenty-five. Such men as Hegal, Huxley, Spencer, M. Pasteur and Tyndall, keenest brains, are practically agreed that life comes from preexistent life, that dead matter cannot become living matter until it comes under the influence of matter previously alive. Life is a creation from God. I am an evolutionist of that kind, theistic evolution. Science stands by that, and I stand by science.

DARWINISM NOT SUSTAINED

Next above life is the production of species. Charles Darwin spent his life in trying to show that species originated by natural causes, but Huxley before his death, stated that to place Darwin's doctrine beyond a possibility of assault, ought to have shown two things, namely, that varieties within one-species could be so widely divergent by raising or breeding as to be no longer fertile one with another; secondly, that hybrids could be made fertile. Neither of these propositions is sustained, and Darwin's doctrine falls to the ground. Next above the animal kingdom is man; his body, which is like every other animal, only a little better built, although I have seen some men that do not seem to be so handsome as dogs, and some women that are more homely than horses. But man was made of the dust of the ground, of material things, just as the tower animals were. In many respects the animals excel as animals, not in all; the superiority of man is not in this physical nature chiefly. I thoroughly believe the word of God, which states that he formed man's body of the dust of the ground, and breathed into his nostrils the breath of life, and man became a living soul. He breathed something into that body, the breath of life. In the Hebrew whenever animals are said to have the breath of life it is always the word ruach chai, although it is never said to have been breathed into animals; when man is said to have the breath of life it is always nishma chai? All men and animals died at the flood "in which was the breath of-life"-

nishmaruach chai — thecombination showing that destruction of both animals and men.

MAN CREATED LIKE GOD

The creation of man in the image and likeness of God signifies that God constituted man in his basic faculties like God — hehad sensibilities like God; he had a will like God; all the beings in the universe can think, feel and act, believe, love and obey; all the beings in the universe that believe God, love God and obey God, are God's children, wherever they live. To have consecrated that intellect to God, by believing in him, and that heart to God by loving him, and that will to God by obeying him, constitutes them God's children, whether they were born in heathen or Christian lands. If they did that, they are God's children. That is what Peter said to Cornelius when he said, "In all nations he that feareth God is working righteousness and is accepted by Him."

But man does not stop when he has a soul. That soul is a mortal soul, in the sense I described the other night, in the sense that there is no self-existent condition; in

the sense that it was made to live, and not to die; in this only is it properly a living soul— itis nowhere in the Scriptures called an immortal soul. The soul's nature is to live, and therefore it cannot sleep or go into none-existence; it is a living soul. Originally it was sinless, but it lost that, as our brother taught the other night. Depravity has smitten the race. What is depravity? It is a moral twist. Depravity does not add any faculty; it does not add any intellectual or physical or moral faculty; but it does subtract, blur, weaken them. We all come into the world with that twist, but, thank God, we come with a Redeemer already provided.

When a man builds a state he founds a prison; when God established the world He provided a Redeemer. My brother said that in Christ, as the seed, all the families of the earth shall be blessed; they are being blessed. There would have been no one blessed if it had not been for Christ. God was not mean enough to make Adam and Eve the father and mother of the race without a Redeemer, and therefore He has blessed every man, woman and child of the race. They are all blessed in Christ.

REGENERATED MAN IS A TRICHOTONATE

The spiritual nature comes by regeneration. The animal condition is gravity, cohesion, chemical affinity, vegetable life, plus; man is animal, vegetable and all below it, plus. Plus what? Plus the soul. But does he stop when he gets a soul? No; man is soul, animal, vegetable, and all below, plus a spirit nature. How does spirit come to him? By regeneration. God did not make him a spirit being originally; man was originally a bichotonate — having two parts, having a body and soul. When he becomes regenerated he is a trichotonate — three parts, body, soul and spirit. That which makes one a trichotonate is a thing — nota quality nor an attribute nor an experience; but a thing, as a body is a thing, a soul is a thing, an identity; a spirit entity is bestowed upon us, or comes within us, in regeneration.

Go to the first chapter of John, and there you strike regeneration squarely. Until you get to John you would never dream that there is any such thing as regeneration. Matthew, Mark or Luke say nothing of it. How did Matthew get people saved? He said, "Accept the Messiah and join the procession." But John did not teach that. You cannot be saved by joining the church, nor the procession. You have got to have regeneration, by the power of the Holy Ghost, in this life (Applause)

The first chapter of John has these words, "To those that received Him, to them gave He power (right, authority) to become the children of God." Were they not children before? No. I repudiate this nonsense that is going about all over the country that everybody is a child of God because he is a human being; that is unscriptural. God's children are those who are born again, by the power of the Holy Ghost. (Applause)

We hear much of the brotherhood of man, which I affirm, and the Fatherhood of God, which I deny. It is not a corollary. I believe in the unity of humanity, but not that mankind belongs to God unless they get to Him by regeneration. This text proves it. You cannot be born saved, as the followers of Islam believe; you cannot be born saved, as the Catholics believe; nor as some of the members of the Methodist church believe. Belonging to a church won't save anybody. Nothing can

save you but being born of the Holy Ghost. That is the doctrine of regeneration squarely.

CAN MANUFACTURE SCRIPTURE

We have this gain in the third chapter of John, "Except a man be born from above he cannot inherit the kingdom of God. "That which is born of the flesh is flesh;" that is simple. "That which is born of the spirit (meaning the Holy Ghost) is a spirit." Manufacturing Scripture again, am I? I said I had a right to manufacture Scripture, to borrow Paul's and Peter's direction. Why do I put in "a" there? Because every Greek scholar knows that when a noun has no article before it he must put in an indefinite article in order to make sense. "That which is born of the flesh is flesh; that which is born of the spirit is spirit."

Now you have your spiritual nature, a deposit from the Holy Ghost in men, an entity, not a quality, a faculty; but a thing from God. You are a trichotomy, a three-part being, body, soul and spirit; you are complete now. It goes on to say, "Except a man be born of water and the spirit he cannot see the kingdom of God." In regeneration there are two distinct things to think of. One is, the soul needs cleansing of its impurity. It is crooked; it needs straightening; it is weak, it needs strengthening. All the work upon the soul is symbolized by water — baptism, if you choose; immersion, if you choose. I take the whole thing and won't quarrel about it.

Water is the symbol of what is to be done to the soul. Depravity must be cured, and is cured by regeneration. The other part is the importation of the divine nature, by what is called the breathing in of the spirit. That is the doctrine of regeneration; that is the great thing to be done to the soul in human life, if he is ever made a child of God. The Bible does not call him a child of wrath, a child of the wicked one — anything but a child of God. I do not frequently use the word, "a child of the devil," because if I had a son who was wicked and remained unconverted, and I called him a child of the devil, it might reflect on me. But if he went to the devil I guess he would have to be called that.

A NATURAL AND A SPIRITUAL BODY

"There is a natural body, and there is a spiritual body"— " natural" here is from the Greek psuche, which means soul, translated seven times soul and 41 times life in the New Testament. "There is a soulical body" - I am making an adjective now to fit the word— a soulical body; I am looking at a thousand soulical bodies now — humanbeings. "There is a soulical body and there is a pneumaticon body." The pneumaticon body is the one that you will have in the resurrection. "The first man Adam was made a living soul" - psuche. You cannot find an Old Testament text that calls an unconverted unregenerate man a spirit or a spiritual man. Oh, yes, it speaks of Pharoah having "lost his spirit." The word ruach is sometimes used in the psychological sense for mental state; when Pharoah lost his spirit he lost his courage. But you cannot find the word applied literally to any unregenerate unconverted man in the Bible. "The first man is of the earth, earthy; the second man is the Lord from heaven." "On heaven," says the revised version. The old translators thought there was a contrast here between the Lord and Adam; it is not so at all; it is a contrast between the first and the second man, between "I," unregenerate, on the one hand and "I," regenerate, on the other.

A spiritual man belongs to another species; he is not another variety of man; he belongs to spiritual and heavenly things. Where shall I place him? Not in another form, but in another kingdom. I am just a common Methodist preacher, but I don't preach any more that regeneration means merely quitting your meanness, although I would like to have that; I don't mean that regeneration is merely being good. I teach, on the authority of science and the Word of God that in order to be a spiritual man you will have to be made so by the power of the Holy Ghost. "The psuche man receiveth not the things of the spirit of God, for they are foolishness unto him; neither can he know them, for they are spiritually discerned." You have to be regenerated to see spiritual things. That is why so many unregenerated fools go about and say "I don't think there is anything in the Bible." They are psuche men. They are not regenerated.

PETER TOLD OF PROMISES

Our Lord in dying spoke of his "spirit" — pneuma, as did Stephen, but of unregenerate persons in the New Testament this word is not used. Ananias and Sap-phira are referred to as giving up the ghost — psuche. Jude 9, the apostle in describing terribly wicked people, who did not have a spirit nature, and refers to them as psuchechon, soulical people. Peter tells us about exceeding great and precious promises whereby we are made partakers of the divine nature. Do we become divine and become gods? I do not say that at all; we are made partakers of the divine nature, by being regenerated; but imputed a child of God, not politically a child of God, not incorporated a child of God, nor adopted a child of God — heis made a child of God. That is where God gets His children, by nature, by nature they become His, by the incoming of His own nature.

To every son of Adam's race, if they turn to God as loyal children. He will give them the great and precious promises to become His spiritual children. Little children when they come to years of accountability, if they follow the right will receive it unconsciously, and it will be a normal thing, so that they cannot recognize the time when they became God's children, as thousands of Christians today cannot recognize such a time. If those children die before accountability I do not know what will be their conditions, nor does anybody else know; but we have the Lord's words, "Of such is the kingdom of heaven." GOd will provide some method of regeneration, and they must get regeneration before they will be made angels. If a man backslides, what comes in? Does he lose his spirit nature? No, but he perverts it, and it becomes devilish, just as those who were possessed of the evil spirits in our Lord's time. He is more able to do devilish things than he was before, and the last state of that man is worse than the first.

A hymn was rendered by the audience at the conclusion of Dr. Eaton's speech and then Pastor Russell arose and said in reply:

AGREES WITH HIS OPPONENT

I have great pleasure in being able to agree to much that our dear brother has presented this evening, but not all. I have special pleasure in noticing his keen line of demarcation between the animal and the spirit being, that which is begotten of the flesh and that which is begotten of the spirit, "That which is born of the flesh is flesh, and that which is born of the spirit is spirit." — that these must be "born again," that is to say, that all who are called to be God's people in this present time must be begotten of the spirit and must ultimately be born of the spirit, else they cannot enter the kingdom of God, they can have no part or place in that great kingdom of Christ, the millennial kingdom, which is to bless the whole world of mankind, and bring order out of present confusion. You see that I thus agree with much our brother said, respecting bichotomy and trichotomy, that the natural man, the animal man, is along the lines of the flesh, earthly. He cannot receive, appreciate or understand the things of the spirit. Only those who are begotten of the spirit can understand spiritual things.

I am glad to notice that our brother has a measure of future probation also. I do not know whether you noticed that or not, because it is quite a step of progress for our brother. He has been somewhat converted since our last meeting! (loud applause) Our brother notices that the children are not begotten of the spirit unless they accept the privilege at maturity. Our brother notices that none of those who preceded our Lord's first advent were begotten of the spirit. They all went to hades, to sheol, and he says that they never can become spirit being until they be begotten of the spirit, and we agree to that. Our brother seems to have the impression that somehow they will become spirit, and that all children who die in infancy and before they are begotten, will have that privilege some time in the future.

Our dear brother is more of an evolutionist than we claim to be. We do not find any evolution in the Bible, and therefore we have none of it in our view. "The world by wisdom know not God," therefore we shall not attempt to prove anything by Darwin, Huxley or any other worldly-wise man! (Applause)

RESPECTS THE OLD TESTAMENT

Now to come back to this matter as a whole— whilethese different topics are discussed separately they are all connected, and some features previously mentioned must be considered. I have great respect for the Old Testament as well as the New, and I do not forget that our Lord when he quoted always used the Old Testament, and the apostles always quoted from the Old. There wasn't any New Testament to quote from! (Applause) The Apostle Paul write to Timothy, "The word of God is able to make thee wise unto salvation," and he referred to the Old Testament, the only word of God there was at that time.

We agree with our brother that none are immortal. There is no suggestion that immortality was possessed by Adam or anybody naturally. There is a promise of immortality, a hope of immortality, and we are exhorted to "seek for glory, honor, and immortality," and nobody seeks for what they have. The apostle declares, "God only hath immortality, dwelling in light which no man can approach unto." Now we come to a little difference. Our brother holds that in sheol there is consciousness, and he has three texts represented on his chart to prove it theyare all he has — barringthose texts which represented the dancing of devils when the king of Babylon was coming down, which we pointed out previously as highly figurative, representing the terrible fall of Babylon from its exalted position to a condition of overthrow and silence, death, the tomb. But the three texts which are held by our brother are: (1) Tartarus, a word which occurs but once in the scriptures, and it is not used in respect to men at all, but to those angels which kept not their first estate, and were cast down to Tartarus, signifying the atmospheric heaven where these fallen beings have been confined, "restrained under chains of darkness," that they should not assume

human form again and must operate through spirit mediums and as they have always sought to do through wizard, witches, etc., God restraining them from any communication directly. They are evil spirits which personate the dead and represent that they are the dead.

THE THIEF'S DYING WORDS

Second — The words of the Lord to the dying thief, who asked, "Lord, remember me when thou comest into thy kingdom." We won't dispute that the thief went to hades, but did he get paradise there? Paradise once existed in Eden; it was a paradise, a garden of God; but that paradise was lost through sin and disobedience, and God in His Word has promised that through the redemption — that is, in Christ Jesus-paradise shall be restored in the millennial kingdom. But there is no paradise now. The thief's request was, "Remember me when thou comest into the kingdom," and our Lord's reply, "Verily, verily," was in effect, "So be it, amen, amen;" in other words, the Lord was promising him what he had asked. But did the Lord come into his kingdom that day? Surely not. He was in the tomb for three days, and even after his resurrection the kingdom was not attained, else why do we still pray, "Thy kingdom come, thy will be done on earth as it is in heaven."

The thief will remain in the place of silence and lack of knowledge, the tomb, until the voice of the Great Deliverer shall call him forth, with all others purchased by the precious blood, in the time when the prophecy shall be fulfilled, "The spirit of the Lord God is upon me, because He hath anointed me to preach the good tidings to the meek, to set at liberty the captives and them that are bound." This was not fulfilled in our Lord's first advent, because He left even John in prison, instead of releasing him from the thraldom of present evil conditions, but the prophecy will be fulfilled when our Lord takes unto himself His great power and begins His reign, when He shall say to all the prisoners of the tomb, "Go forth, and to those who sit in darkness show yourselves!"

I will read this text, which our brother sets so much store by, and show you how consistent it is with all, other portions of the divine plan. It could more properly be translated, "Verily, verily, I say unto thee this day, thou shalt be with me in paradise." What change have I made? Simply the transposition of a comma, and we have just as much fight to put the comma one place as another, as anyone else has, for the punctuation marks were never inspired. (Applause) The same use of language is illustrated in the various uses of the expression. "This day," in the eleventh chapter of Deuteronomy, where the prophet Moses is charging this people "this day" to observe and keep the commandments of God — not that they were all to be kept that day, but the command was given then.

THE LORD WAS IN HADES

Our Lord was not in paradise, but in hades, and the apostle exhorted when he

declared that God in His great power delivered him from hades in order that he might accomplish his glorious work in due time. Hades was not a desirable, happy, blissful place to be, but our Lord wasn't there because it was of that character, but because it was necessary for him to die on behalf of the race in order to redeem them — to go into absolute death as a payment of their penalty. The third text is the "gulf" text. We will get to it in the last session, where it properly belongs, and then our dear brother won't need his chart any longer, for it will take away his last text in support of the intermediate state. (Laughter and applause)

The reward of the good and the wicked comes not when they die, but at the resurrection of the dead. That there is no promise of punishment to the wicked or reward to the righteous until the resurrection I present a few texts. Peter says, "The Lord knoweth how to deliver the godly out of temptation, and to reserve the unjust to the day of judgment to be punished." Maybe Peter didn't know, but we think he did. The other text is found in Luke, our Lord's words; our Lord was commending those who would give a cup of cold water or any kindness in his name. They were to call the poor and the impoverished and make a feast to them. For they cannot recompense thee; thou shalt be recompensed at the resurrection of the just." (Applause) Did our Lord know when they would be recompensed? We are sure He did, and that Peter also spoke by inspiration.

Going back to Father Adam, created as our brother expressed it, a soulical man, or, as the common version gives it very well for our purpose, an animal man — nota brutish man, but an animal, .earthly being, in God's image in the qualities of his heart, his mind, his will, in that he was able to reason exactly and intelligently. In this condition God pronounced him "very good" — grand indeed the first pair must have been! Then the scriptures proceed to say there was a fall from likeness to God; degradation took the place of perfection, death took the place of the life given to our first parents, and gradually increasing depravity, until the race today is what we see it, comparatively poor in many respects.

ADAM LIVED 930 YEARS

Look, for instance, at the physical quality. Adam the perfect man, able to live 930 years, under the unfavorable conditions of his time. Today we think people who can live a hundred years are living a long time, with all the help of doctors, hospitals and surgery to their advantage. But the perfect man was able to live 930 years notwithstanding death had hold of him and was hurrying him down to the great prison house. The whole human family have gone down with him, but the whole human family has had a Redeemer provided for them.

I was glad our brother brought that point in — " that all are blessed in the Redeemer." I was glad he seems to realize that in some way Christ's redemptive work was applicable to the whole world of mankind. What has Christ done for the world? Let him answer himself when he says, "I came to seek and to save that which was lost." What was lost? An angelic nature? No, man was created on the human plane. That which was lost was redeemed. What therefore will be restored in due time, when the Lord begins his work of blessing, will be that which was possessed by Adam in the beginning, and representatively by him for the whole race— the.glorious perfection of human nature, pronounced "very good" by God

himself.

Man lost not only perfect physical form, but all the mental and moral qualities constituting him an image of God were impaired and injured; but they were all included in the redemption, and God has provided a time of restoration of these to man. When? In the millennial kingdom; when that kingdom shall come for which we are praying, when God's will shall be done on earth as it is done in heaven, when these poor creatures who have been falling mentally and morally and physically, weakened and unable to help themselves, shall have the mighty power of the Savior to lift them up to perfection, if they will be submissive to the influences of divine regulation then.

We are doing. our best today to help the world to a better condition, with social uplifts of various kinds, and we would like to do much more for them than our frail conditions will permit us to do — we stand aghast at the enormous needs in these directions, but thank God, the time is coming when the completely perfect power shall be exercised, when Christ shall take unto Himself His power and begin His reign. (Applause)

IT WAS NOT GOD'S PLAN

I would like to mention a point in full accord with what our brother has said; throughout the entire Old Testament from the first verse of Genesis to the last of Malachi there is not a solitary statement to the effect that God applies heavenly or spiritual things to any soul of man during that time; not one reference to going to heaven, not one reference to being begotten of the spirit. Why? Because that was not God's plan. The time of offering the blessing of spiritual nature had not come. It came exactly when our Lord came. I have some of the same Scriptures for your attention that have been quoted to you.

As, for instance, the declaration of John, "He was in the world, and the world was made by Him, and the world knew Him not; He came unto His own, and His own received Him not, but as many as received Him to them gave He power (privilege, liberty) to become sons of God." None were granted the privilege of being sons of God before. The very highest privilege in the Jewish dispensation was a position as a servant. The Apostle Paul states this when he says "Moses was faithful as a servant over his house; but Christ as a son over His own house, whose house are we, if we hold fast the beginning of our confidence firm unto the end." We are the house of sons; this house of sons began with the Redeemer; He is the forerunner, and the church are the members of His body who follow after Him. He is "the head over all things to the church which is His body." None went before Him, none could possibly precede Him in this glorious company, otherwise He would not properly have been the head.

Now notice what the ancient worthies did look for. Read in the scriptures what God promised to Abraham: "Look now from the place where thou art, northward and southward and eastward and westward, all the land that thou seest to thee will I give it, and unto thy seed after thee for an everlasting possession." Heavenly things? To sit with Christ in the throne? No! "All the land that thou seest," forever! Stephen refers to this promise, saying, 'Tie came into this land, and God gave him none inheritance in it, no, not so much as to set his foot on, though he promised it to him for a possession and his seed after him, when as yet he had no child."

WHAT STEPHEN REALIZED

Stephen evidently realized that Abraham was to get his possession at a future time, or else God's promise, in his mind, was a false statement! And so we read, in the ninth chapter of Amos, "They shall sit every man under his own vine and fig tree," and "they shall plant vineyards and eat the fruit of them, build houses And inhabit them." Do spirit beings sit under fig trees? Is that the promise made to the

house of sons of the present time? No, no! To the kings and priests, the Church of Christ now being chosen, the blessings are spiritual, of a heavenly kind.

In Hebrews eleven, the apostle, after citing these ancient worthies, said, "These, all having died, in faith, received not the promise, God having provided some better thing for us, that they without us should not be made perfect." "Some better thing"— for whom? For the church, the house of sons; better than what God provided for the house of servants. The thing provided for the house of servants are good things, but those provided for the house of sons are still better things. "Eye hath not seen, nor ear heard, neither hath it entered into the heart of man the things which God hath prepared for them that love him" — forthe church class, those whom "he is not ashamed to call his brethren."

Those Who lived prior to the gospel age are noble characters — Abraham was a wonderful character, and John the Baptist, the last of the prophets, of whom our Lord said, "The least in the kingdom of heaven is greater than he!" John could not be of the kingdom class; he said: "I am the friend of the bridegroom"-not the bride, or a member of the bride class, the church. That was as far as John's mission went.

Our brother pointed out the other evening that our Lord brought immortality to light. I would like to have you notice that text. "Christ brought life and immortality to light through the gospel." Two things: He not only brought immortality to light, that is the gift of God to the church, but He also brought life to light — everlasting life to those who will not have immortality. The immortality class is the little flock, the joint heirs who shall be associated with Him as members of His body, those to whom it will be His pleasure to give glory, honor and immortality and joint heirship in the kingdom, but for the world the Lord brought life to them.

I trust nobody is sorry that the Lord has something for others outside the little flock, the elect church. I trust our hearts glow as we think of the fact that, "God so loved the world" — not merely the church, and that He has not only given the church "exceeding great and precious promises, that they might obtain the divine nature," but also that we can see something of blessing to the world in due time.

AGREES WITH DR. EATON

I am partly in agreement with our brother respecting being begotten of the spirit

— not that everybody is to have that blessing, because only "to as many as believed on His name" was the promise given; those who do not hear now do not have this special privilege; whatever happens to them they cannot get the great salvation promised to those who walk in the footsteps of Christ in the present time of trial and difficulty. There is a difference between the begetting and the birth of the spirit. Although only one word is used in the Greek (genao) to signify the two conditions, the preposition' associated with the word indicates whether birth or begetting is referred to; in the former case the preposition signifies "out of," in the latter case it signifies "into."

Only one who is begotten of the spirit can be born of the spirit, just as birth in the natural life follows only upon begetting. The begetting takes place in the present time, upon consecration to the Lord, but the birth of the spirit is not realized until the resurrection, when the work of begetting is fully complete. The Scriptures indicate this very clearly. Our Lord Jesus is declared to be "The first-born from the dead," and we, if we are faithful and become members of His body, in the resurrection we shall reach the glorious condition of birth. "He is the first-born among many brethren" — we are the brethren, and we shall be like Him, and see Him as He is and share His glory, and possess the divine nature if obedient to the end. This divine nature shall be ours in the future— thestatement of Peter is that we were begotten by these great and precious promises. that we might become partakers of the divine nature in the resurrection — thosehaving part in the first resurrection shall have the divine nature. Glory, honor and immortality shall be for them.

The provision for mankind is different; it is that stated by the apostle in Acts 3: 19-21, restitution — a time of restoration, the restoring again of the lost condition in the garden of Eden. This time of restitution shall come when the last member of the kingdom class shall have been glorified, and completed for the work of service in glory. All the holy prophets declare that this restitution shall take place, according to Peter's words — notuniversal salvation, but a universal opportunity to come to the knowledge of the only name given whereby we may be saved. (Loud applause)

DR. EATON REPLIES TO RUSSELL

Dr Eaton then arose and said in reply:

My brother has berated me because I stated that immortality was not mentioned in the Old Testament. Of course, it is not found there in so many words; but it is all true of the Old Testament. What was the matter with David when he said, "Create in me a clean heart, O God, and renew a right spirit within me." It is all a play upon words. He says all go to hell, which shows he is careless; he just slides from one side to the other. Hell means nothing, sheol means nothing, hades nothing, paradise means nothing — theyall mean forgetfulness, and sleep, and death. That's where you are, and that's where he is.

The old Hebrews who translated the Septuagint didn't treat the words that way; they didn't think death and hell and sleep mean the same thing. They were exceedingly careful to translate sheol 61 times out of 65 hades. Homer spoke of hades, and at that time the idea was fixed and settled; the Greeks had the idea very clearly, hades divided into two compartments, only they thought of them as eternal. Our Lord adopted their idea, except that He did not make it eternal. The New Testament uses these ideas, and you must treat them respectfully. They are words which the Holy Ghost selected. (Applause)

"If God spared not the angels which sinned, and cast them down to Tartarus, and committed them to pits of darkness, and reserved them unto judgment, and spared not the ancient world"-Jesus said: "Depart from Me, into everlasting fire prepared for the devil and his angels." These two texts together indicate the fact that wicked men are identified with the fallen angels in their association together. "The Lord knoweth how to deliver the godly out of trial, and to keep the unjust under punishment unto the day of judgment"— thatis the revised version, American revision, the best scholarship in the world. The word "punishment" here is "kolasin," and refers to the same condition as experienced by the rich man in hades.

"God only hath immortality" — a Scriptural expression. God is the only being who hath immortality as a necessary endowment — a necessary thing is a thing that cannot be. God's immortality is a necessity. He can confer it upon the race and individuals, but we have not got it as God has it. There is nothing in the Bible about seeking for immortality. The word is "aphthasia," and signifies purity. Read the revised version, and you will get some light. "Brought life and immortality to light." The word "life" is "zoa," and "immortality" is "aphthasia," purity. Jesus Christ brought life and incorruption to light in the gospel. That is the great doctrine of the gospel, soul purity, and the doctrine of eternal life.

DOESN'T UNDERSTAND THE IDEA

My brother spoke of eternal life as though he did not understand the idea, and I do not think he does. He hasn't the least conception of what eternal life is. "This is eternal life, to know God, and Jesus Christ, whom He has sent" — notto know about Him, but to know Him as He is. As the Father hath life (zoa aionios) in Himself (the same as immortality, an original endowment), so hath He given to the Son to have eternal life in Himself." "I am come that they might have life" zoa, not immortality. Nobody gets immortality as a conditional gift, but by faith in Jesus Christ as a conditional gift eternal life is bestowed. "The wages of sin is death, but the gift of God is eternal life" — it is the greatest thing in the universe. I didn't expect my brother to go into some of these matters tonight. I had hoped I had converted him the last night, but he is as bad as he was then! (Applause)

Pastor Russell concluded the debate for the evening as follows:

I must remind my brother that David being a prophet spoke beforehand of Christ, and that is particularly why you and I have particular reverence for the psalms, for they are prophetic. Davidwas not always speaking of himself. He and the prophets wrote as Peter tells us, "as they were moved by the holy spirit," not clearly understanding all they did declare.

Our brother has referred to the devil and the angels. We will come to that in the last discourse. It will be all right when we come to it. They don't go to Tartarus then either. The fallen angels only remain there until that time, "reserved in chains

of darkness until the judgment Of the great day."

Our brother has referred to "kolasin" as signifying torment. If he will consult his Greek lexicon more closely he will find that it means restraint. (Applause) The Greeks used the expression, for instance, in the phrase, "The charioteer restrains his fiery steeds." He must not know that there is such a thing as immortality in the Scriptures. He will find that the words "corruption" and "immortality" are used almost interchangeably in the Scriptures. The two words are used in the fifteenth chapter of 1 Corinthians, when the apostle describes the change that shall come to the church: "This mortal shall put on immortality, and this corruption shall put on corruption." The two words are used.

WHAT THE LORD REALLY MEANT

"This is eternal life that they should know God, and Jesus Christ whom He has sent." Did our Lord really mean that there is nothing more in eternal life than in knowing God — that there is no real eternal life? Certainly not. He wants that any one wanting to attain to eternal life could not hope for it unless he should come into such thorough harmony with God and complete knowledge of His character that he would be able to please the Lord in his daily conduct. The wicked can never have eternal life; that is the reason why they could never go to eternal torment! (Applause) "He that hath the Son hath life; he that hath not the Son shall not see life." That is what the wicked get. I am glad for them! (Applause)

Our dear brother has spoken about zoa aionios. The word zoa is a very simple word, used every day; it simply signifies life in the commonest sense of the word. We have it incorporated into our language in the word "zoology." Lasting life, zoa aionios, is promised to those who obey the Lord, and only those will get it who after learning of the work of Jesus Christ submit themselves willingly to His government.

I trust we will not permit these matters to draw our attention away from the great fact that you and I today are living in the present time by the grace of God with a wonderful opportunity and hope for salvation before us; it is the salvation which belongs to this age.

God is now taking out the little flock to be joint heirs of the kingdom. But you and I would not be ready for that great work of blessing the world unless we had formed characters in the meantime, and God has provided trials 'to test His .people that they may be ready for the administration of the blessing to the world as the seed of Abraham, of which the apostle says, Gal. 3: 29, "If ye be Christ's, then are ye Abraham's seed, and heirs according to the promise." There is a great promise that God gave to Abraham, saying, "In thy seed shall all the families of the earth be blessed."

That great promise has never been fulfilled. Gross darkness covers the earth and the people, but a light shall shine, the great sun of righteousness shall arise, and if you and I are to be members of that light, which shall shine forth as the sun to heal the world and lift up all the willing, and rule as the great Prophet, and Governor and as the great King, then we need now to make our calling and election sure, attending to these things which the Lord hath set before His people.

SAINTS OF THIS GOSPEL AGE WILL BE THE FIRST CALLED TO TASTE JOYS OF HEAVEN Pastor C. T. Russell Argues in Favor of this Proposition, while the Rev. Dr. E. L. Eaton Opposes It LARGE AUDIENCE IS INTERESTED REPRINTED FROM THE GAZETTE OF OCTOBER 28

Every seat was occupied and the overflow packed all the aisles and the open space at the entrance of the Allegheny Carnegie hall last evening when the discussion of the fourth proposition in the joint debate between the Rev. Dr. E. L. Eaton, pastor of

the North Avenue Methodist Episcopal church, and Pastor C. T. Russell of the Bible House congregation opened.

The subject last evening was, "The Scriptures clearly teach that only the 'saints' of this gospel age will share in the 'first resurrection; ' but that vast multitudes will be saved in and by the subsequent resurrection."

Pastor Russell had the affirmative in this discussion and, under the rules, opened with an address lasting 50 minutes. Dr. Eaton followed with an address of similar length, and then each was given 10 minutes for a reply to the arguments the other brought forward.

The Rev. John A. Jayne, pastor of the Observatory Hill Christian church, was chairman of last evening's meeting. Devotional exercises lasting 15 minutes preceded the opening at 8 o'clock.

The large audience was very attentive throughout the evening. The interest in the debate seems to grow with the discussion. The next discussion will take place tomorrow evening at 8 o'clock and the last one on Sunday afternoon at 3 o'clock.

CONGREGATIONAL SINGING A FEATURE

The congregational singing has been a feature of the debates which appears to have been much enjoyed. Prof. B. Frank Walters of the Bible House congregation is the organist and E. P. Russell is the preceptor. Pastor Russell, in affirming the proposition for the evening's debate, said:

I feel, dear friends, that the topic of the resurrection of the dead is one of the most important doctrines in the word of God, a doctrine which, it seems to me, has not been granted its due place of importance in recent years, a doctrine, however, which we find is very prominent indeed in the word of God. From our standpoint, as heretofore presented, we understand the Scriptures to teach that the dead are really dead: that they are not alive in any sense of the word, except in the sense that our heavenly Father predetermined a resurrection of the dead, predetermined that He should accomplish this matter through a redemption which would pay the ransom price for our Father Adam's sin, and thus secure to all his posterity who failed in him and who came under death conditions, an opportunity for return to life; as the apostle says: "By one man sin entered into the world, and death as the result of sin, and thus death passed upon all men."

In God's due time He sent forth His Son, that He might redeem us, that He might purchase us with His own precious blood. The penalty upon the race was death, extinction; but, in view of this intention on the part of our heavenly Father, death was always spoken of in the past, preceding our Lord's coming, as a sleep. The Lord expresses it thus to His people, and intimates in this way His sure intention of bringing back all mankind from the tomb, and all those who believed God expressed their confidence in the Almighty, in His promises, and in His power, when they spoke of one another as falling asleep. We read you various texts of Scripture on a previous occassion, showing that this word "sleep" is generally applied throughout the Scriptures, not only to the good, but also to the forward, that they all are said to have fallen asleep: "They slept with their father."

THE PENALTY FOR SIN

We would like to have you notice that the Scriptures teach that the penalty for sin is death of the soul! "The soul that sinneth it shall die." And so it was because the soul was under condemnation that our Lord is said to have "poured out His soul unto death." We do not mean by soul any abstruse or obscure thing; we mean sentient being, that which the Scriptures everywhere represent the soul to be. The Scriptures represent that all souls are under sin, under the sentence of death. You are a soul; I am a soul; every other member of Adam's posterity is a soul, and each one shares in Father Adam's sin and each soul of us is under condemnation of death. Who can redeem his soul from the power of the grave? Who can give to God a ransom for his brother, or even himself? No one. So we are all helpless, except as the heavenly Father provides the great Redeemer, and the Redeemer gave the full price.

As it was your life and my life that was forfeited, your soul and my soul that was condemned, so our Lord Jesus poured out His soul unto death. "He made His soul an offering for sin." It was not merely our Lord's body, you see, but the Lord's soul; and so Peter, in speaking of our Lord's resurrection, does not speak merely of the resurrection of the body but, quoting the prophet David, declares "His soul was not left in hades, neither did God suffer His Holy One to see corruption." We would like to have you notice that the resurrection we preach, which the Scriptures teach, is the resurrection of the soul, the being, the coming again of those beings that now go down into death. To preach the resurrection of the body would imply, we think, an absurdity. If the Scriptures taught it we would be ready to accept even an absurdity, but the Scriptures do not teach that the same body which goes down is to be resurrected. Your body, my body, will return to the dust as it was; it will have no preference, and the atoms which compose your and my bodies are not necessary to our heavenly Father in restoring our souls, in bringing us to being again. There are plenty of atoms of matter, if he wished to create us again of the earth earthy, without using the ones which composed the body at death.

AWAKENING NOT RESURRECTION

Let me call your attention to the fact that our Lord Jesus was the first one to rise from the dead — the first one to experience resurrection. I know that we sometimes hear people speak of those whom Elijah and Elisha brought back to life again, and refer to these as resurrections, but not so the Scriptures. We sometimes speak of the resurrection of Lazarus, or the son of the widow of Nain, or Jairus' daughter, but the Scriptures never do. They were merely awakenings. The word "resurrection" has in it something more than that. The Greek word rendered "resurrection" in the English is "anastasis," and anastasis signifies to bring up again. Lazarus was not brought up again; he was brought up to a measure of life, but the measure of life he had when he died was only a mere drop of life, as it were.

You remember how the Lord spoke of the condition in which all mankind is, when he said, "Let the dead bury their dead." All are under condemnation, under the divine sentence, and their condition of existence is not full life. When the Lord called Lazarus forth from the tomb He did not call him down from heaven, because he was not in heaven; and He did not call him up from Some place of Paradise; because he did not go to Paradise. Lazarus was dead; or to use the illustration so common with the Lord and others, "Lazarus sleepeth; I go that I may awake him out of sleep"— a sleep that otherwise would have lasted until the dawn of the millennial day when the general resurrection would be due, but a sleep that was interrupted temporarily, and Lazarus came back to a measure of life such as he had previously. But he was still dead, except as he could be counted alive by faith in Jesus Christ.

Let me quote some of the Scriptures which prove that our Lord Jesus was the tint to rise from the dead. If I establish this point, that our Lord was the first to rise from the dead, it proves what I contend for, that these others were not resurrections, but merely temporary awakenings.

Acts 26: 23, "That Christ should suffer, and that He should be the tint which should rise from the dead." 1 Cor. 15: 22, 23, "For as all in Adam die, even so all in Christ shall be made alive; every man in his own order: Christ the first fruits, afterward they that are Christ's at His coming." Col. 1: 10: "He is the head of the body, the church, which is the beginning, the first born from the dead — that in all things He might have the preeminence." Heb. 6: 19, 20: "Which hope we have as an anchor to the soul, both sure and steadfast; which entereth into that within the vail, whither the forerunner is forever entered" — He is the forerunner, the first One to arrive, and we follow Him, but do not precede Him. Rev. 1: 5: "And from Jesus Christ, who is the faithful witness, and the tint-begotten from the dead."

JESUS FIRST TO ARISE

These Scriptures clearly establish the fact that our Lord was the first to rise from the dead; consequently these others were merely temporary awakenings. Coming back to Lazarus, we remind you of the words of the Lord in His comfort to Martha and Mary, and I am sure His words have comforted many others since in sorrow. Jesus said not, Thy brother is in paradise, nor in hades; what did He say? "Thy brother shall rise again;" He points them to the real hope. Mary and Martha were well instructed in the matter, and they said, "We know that he shall rise again in the last day." They had faith in the resurrection. Jesus assured them that He was the

resurrection, that is to say, that resurrection power was in Him; He was the one Through whom the dead should have their life, and that they might have something in the present time. He proceeded to the awakening of Lazarus as an illustration of His power, to be exercised in full at His second advent. If Lazarus was at this time in paradise or heaven, or any good, desirable

place, do you think the Lord would have brought him back again, and represent that He was conferring a favor upon Lazarus and the sisters? I tell you nay! I remind you of the teaching of the apostles, that wherever they went their preaching was, as it is recorded in the Acts; "they went preaching Jesus and the resurrection." That was the hope-Jesus and His sacrifice, as the basis of all the hope for the future life. Without Jesus and the ransom sacrifice there could be no hope of a resurrection. The dead were all under the legal sentence; the Great Judge had sentenced Father Adam and all his posterity to death. They could not have life, could not be restored to life, until tint of all a ransom had been paid, and therefore Jesus, as the great Redeemer, who gave Himself as the ransom for all, who died that we might live, came upon the scene. He suffered and died, and following this was His resurrection. The resurrection to mankind, as a result of this glorious work, will be the fulfilment of this great plan of God; the fulfilment will be the salvation.

AWAITING THE RESURRECTION

There is no salvation, as we pointed out on a previous occasion, in the present time, except by faith, and so the apostle says to you and me who believe, and in proportion as we believe, "We are saved by hope." You have a good hope toward God; you believe that Christ died for our sins; therefore hoping in Him as the Redeemer, you hope that there is future probation in God's plan; you expect to have a share in the resurrection which God has provided through Jesus. You have only the hope now. You are waiting for the resurrection, waiting for the time when "the salvation shall be brought unto you at the revelation of our Lord and Saviour Jesus Christ," as the apostle expresses it.

Mark the words of the apostle when he was on trial before some of his enemies; he said: "For the hope of the resurrection of the dead I am called in question" — it is because I believe in the resurrection of the dead that I am here a prisoner. Not very many get into trouble now because they believe in the resurrection, because the doctrine has been crowded out by unscriptural ones to the effect that when a man dies he has got more alive than he ever was before. We see the great importance of the doctrine of the resurrection of the dead when we see the fact that a man who dies is really dead. Again he says: "We have a hope-toward God that there shall be a resurrection, both of the just and the unjust." (Acts 24: 15) A hope toward God! We see where there is a hope for the just, that they shall get a blessing through the resurrection; but where will there be one for the unjust? We will see when we come to it that the resurrection of the unjust is the great blessing that God has in store for mankind in general in the millennium.

We call your attention also to the Scriptures which speak of the dead as being prisoners in the great prison house, the tomb, waiting for Emmanuel, to take to Himself His great power and open the prison doors, as He himself applied the prophecy of Isaiah 61 to Himself, "The spirit of the Lord God hath anointed me . .

to open the prison doors and set at liberty the prisoners, and them that are bound." In the great millennial age He will say to the prisoners of death, Show yourselves. (Isaiah 42: 6-10) This is a pictorial way of stating the resurrection of the dead.

DOCTRINE OF THE RESURRECTION

Now we come to the one chapter in all the Bible which more than any other sets forth this doctrine of the resurrection, the 15th chapter of i Corinthians. Begin at the 12th verse. "Now if Christ be preached that He rose from the dead, how say some amongst you that there is no resurrection of the dead." I know of a good many who have been led so far astray that even in our day they deny the resurrection, because they could see no reason nor use in it. Their argument is that resurrection would mean a return to mortal bodies, and they say, will we not be glad to shuffle off this mortal coil, and shall we be glad to get it back again? But we answer that they are wrong in supposing that death had brought life more abundant to them; the resurrection is what will bring life, the life giver is the Redeemer, who at His second advent will give life, as at the first advent He purchased the right to do so with His own precious blood.

"If Christ be not raised ye are yet in your sins." How much stress our Lord lays on this matter of the Lord's resurrection! If our Lord had died and had not been raised from the dead, we have no Savior. When He arose from the dead, that is the assurance that He is now able to deliver those that trust in Him and who wait for his time of deliverance.

"Then they which are fallen asleep in Christ are perished." Perished! If they are gone to Paradise, or gone to heaven, could there be any question about perishing? They are in the tomb, and if Christ has not been raised, if He has not redeemed us and if He is not risen from the tomb, how could He ever accomplish the great deliverance which is to be carried out in due time, according to the Scriptures? So the apostle says, if Christ is not raised we are still in our sins; He has made no atonement acceptable to God, and additionally all who fell asleep trusting in Jesus are perished.

"But now is Christ risen from the dead, and become the first-fruits of them that slept." You never have a first-fruits unless you expect after fruits, and just so surely as he declares that Christ is a first-fruits so surely there is to be the after fruitage, and that means the after resurrection. "By a man came death, and by a man came the resurrection of the dead." Adam brought the death penalty by his disobedience under the divine law. The Lord brought the blessed opportunity of resurrection by His obedience, by giving His life as a ransom of Father Adam, and thus purchasing the whole race of Adam who were redeemed by the precious blood of Christ.

HOW ARE THE DEAD RAISED?

The apostle then discusses the matter of the body, and says, "Some men will say, How. are the dead raised? With what body do they come. He is not speaking of how are bodies raised up, but "How are the dead raised up." He is speaking of the soul, the being, not speaking of the body; what kind of bodies will they have when they are resurrected, His answer is, "O foolish person, that which thou sowest is not quickened except it die." He is now applying this to nature; if you plant corn you do not expect to see the same grain of corn come up; but you will expect to find other grains of the same kind. In death you bury the human being; but you are not to expect the same body which you put down. The same body which goes into the grave will not come up, but the being, the entity, will be the same — God has preserved it in his own power, and He will clothe it with a body in due time.

The apostle proceeds to note what God's good pleasure is concerning the various features of the resurrection. "All flesh is not the same flesh, but there is one flesh of fish, another flesh, of beasts, and another of birds. There are bodies celestial and bodies terrestrial, but the glory of the celestial is one, and the glory of the terrestrial is another." Here he suggests that in God's plan there are two classes of beings, which our dear brother mentioned the other evening as dichotomy and trichotomy. The dichotomy are those who have merely the animal nature, the trichotomy are those who have been begotten of the spirit "from above," and who therefore have the start of the new nature, and who, according to the apostle, are classed as new creatures in Christ. These new creatures are spiritual, and spiritual promises apply to them and belong to them. But God has a special blessing also for the dichotomy; not a blessing with the church, for only those begotten of the spirit shall attain spiritual blessings; they will not share in the first resurrection, because in the latter only the kings and priests of this gospel age shall have any share (Rev. 20), but there is a glory of terrestrial, earthly nature, which is to be attained by the natural man in the later resurrection. The apostle here wishes to show that two kinds of seed are sown,

and two kinds of fruitage shall result — God will give to each kind of seed his own kind of body; to the natural man will be the natural body, similar to the one he has now; and to the new creature will be the spiritual body, the heavenly body, like unto Christ the glorious head.

A SPECIAL RESURRECTION

In verse 42, after the apostle describes the characteristics of the first resurrection, the resurrection of the church, says: "Thus is THE resurrection of THE dead." These emphatic words are shown by the original Greek, although they are not apparent in the English translation. This is a special resurrection for a special class, the chief among the dead— they are the church, the body of Christ, faithful in Christ Jesus, who are promised a share with the Lord in the first resurrection. The word first means properly first in order, but also implies a chief condition, a more important resurrection, implying a later resurrection of a less important character — thekind which shall come to the world in general. God's proposition, as described in this chapter (1 Cor. 15) is a spiritual body for the church, which will be different from the natural animal body, which is of the earth earthly; the church is to be changed from present earthly conditions and given bodies like unto our Lord's glorious body; or as the Apostle Peter has declared, "God hath given unto us exceeding great and precious promises, that by these we might be made partakers of the divine nature — far above angels, principalities and powers, and every name that is named, like unto our Lord and Master in His glory, and shares with Him in His glory.

"The first man (Adam) was made a living soul (an animal soul), the last Adam

was made a quickening (life-giving) spirit." Christ was the last Adam and the church is to be like Him, with spiritual bodies. Then the apostle proceeds: "As was the earthly (Adam) so also are they that are earthly." As Father Adam was in His perfection, before condemnation, so will they also be of the earthly class who will share in the resurrection for the world of mankind in general. This will mean that the world will come back by resurrection processes to all that Father Adam had as the great earthly being whom God originally created. The apostle is not speaking of the heavenly resurrection; he has already spoken of that and says that all who have a share in it shall have spiritual bodies.

"Flesh and blood cannot inherit the kingdom of God." There was a disposition on the part of many to suppose that human beings could enter and become partakers of the glorious privileges of the spiritual kingdom, but the apostle is pointing out by inspiration that the heavenly kingdom is a spiritual one, and that those who become joint heirs with the Lord must be changed, and be spiritual, instead of being earthly, animal beings— they must partake of the divine nature in place of the human nature.

VICTORY OVER DEATH

Then, "when this corruption shall have put on incorruption, and when this mortal shall have put on immortality," shall be brought to pass the saying that is written, "Death is swallowed up in victory." Was death a good thing? No! Whose victory is this? The victory of our Lord, the victory of our Heavenly Father through our Lord Jesus Christ. When will death be swallowed up? After he shall-have accomplished his mission. And how long will it take to swallow up death? It will take the whole millennial age. Death will have its power until the very close of that time, for the statement is, "He must reign until he hath put all enemies under his feet. The last enemy that shall be destroyed is death."

In Revelation 20: 5 we have the statement: "The rest of the dead lived not again until the thousand years are finished." The prophet John, the writer, has just recounted the matter of the first resurrection; that they lived and reigned with Christ a thousand years. But who will they be reigning over? A dead world! Not a world in non-existence during the thousand years, but a world which will not have attained to life, in its proper sense, until the thousand years are finished. From God's standpoint this word "live" has a particular significance. Adam was alive before the sentence of death came, and from the moment he became a transgressor and under sentence he became a dying man instead of a living man. That represents the condition of all the world. All have a measure of life, as they exist today, but all are in a dying, not a living, condition. They are not in the tomb, but God does not recognize them as alive. During the millennial age conditions will be reversed, and instead of the race going down more and more into degradation and sin and death and corruption, the order will be changed, and they will be rising, and rising, and rising, out of death, out of death — but they won't get out of death totally, fully, until the close of the age. They will not live, in the sense that God speaks of it, until the thousand years are finished. Then, having come to the condition of perfection, having received all that was lost, they will live again in the same sense that Father Adam lived before he transgressed.

WHEN THE DEAD HEAR

Our Lord referred to the same thought in John 5: 25, "The hour is coming when the dead shall hear the voice of the Son of God, and they that hear shall live." Some of us have already heard the voice of the Son, while we were children of wrath, and from a reckoned standpoint we have begun to live, through faith in Christ. "He that believed on the Son hath life," he has a life reckoned to him, and so enjoying it by faith that it will be an everlasting life, and that the tomb will not interfere with his life. But speaking of the world of mankind in general during the millennial age, when the dead are awakened (John 5: 28-29) as Lazarus was awakened, there will be an opportunity for all who have never heard the voice of the Son of Man to hear it then, and those who hear in the proper sense of obeying will continue to progress to the attainment of life, in its full sense.

"God wills that all men shall be saved, (to be preserved, that they should not be totally cut off from opportunity while in the tomb, preserved from extinction), and to come to the knowledge of the truth. The great majority are in ignorance, but God wills that all shall know, because, the apostle goes on to say, "There is one God, and one Mediator between God and man, the man Christ Jesus, who gave himself a ransom for all to be testified (to all) in due time." When you heard the testimony your responsibility began. When the heathen shall hear their responsibility will begin. Those who will hear during the millennial age, in the sense of obeying that great prophet, teacher, Christ the Head, and the church His body, will be brought up gradually by restitution processes, until at the close of the millennial age they shall live, and those who refuse to hear the prophet — mark the words of Peter (Acts 3: 23), "shall be utterly destroyed amongst the people."

Daniel gives us a picture in the 12th chapter, of the millennial conditions: "Some shall arise to life; and some to shame and everlasting contempt." The word everlasting her is from the Hebrew word "olam," which is not as strong as our English word, but is equivalent to the word "lasting." They will come forth to lasting contempt. How long will it last? As long as the contemptible conditions last. I fancy Nero, for instance, coming forth. Under the new conditions as he will see around him the evidence of righteousness he will experience shame and contempt; he will not only have contempt for himself, but the contempt of all those about him. They will recognize Nero of ancient days. But under the blessed conditions of that time, if he will hear the Son's voice, he will be assisted to righteous conditions — hewill be given the blessings of restitution processes, an opportunity to raising up to life, to an appreciation of what is right and wrong, and if he chooses the right, chooses to be on God's side, he may make progress up out of his degraded condition to the full human perfection provided in the glorious resurrection for the obedient of the word. (Great applause)

DR. EATON'S REPLY

Dr. Eaton, in rising to address the audience, in support of the negative of the proposition, said: Our brother started out by undertaking to show that there were no resurrections until Christ. All that is needed to reply to that is to quote the statement concerning Lazarus, "whom he raised from the dead." (John 12: 1) He said, "Do you suppose God brought Lazarus back from paradise?" Well, Paul went to paradise and he came back and told us of it. "I knew a man who was carried to paradise and saw

things which were not lawful to be uttered." What did he come back for? He went to paradise

and to heaven, and came back. That is no argument. How do I know what the Lord would do? I do know the Lord did not permit Paul to tell anything about what he saw. And if you run through the Scriptures you will find quite a number of people who have been permitted to go through the experience we call death, and come back again. One was Lazarus, and there were several others — Samuel, for instance, who came back at the call of God, as I believe. But not one of them have ever been permitted to describe what they saw, nor to describe the heavenly state. They have only been permitted to characterize it, as Paul said, "Eye hath not seen nor ear heard, neither hath it entered the heart of man, the things which God hath prepared for them that love Him." If Paul was not in a condition to know whether he was there in the body or out of it, he certainly was not in a fit condition to describe what he saw. The fact that Lazarus said nothing, proves nothing. He was dead, and Christ raised him from the dead, as it is plainly said. Our brother has taught that the disciples went everywhere preaching about the resurrection; the resurrection, the resurrection, was their great theme. I say, no; the resurrection of Jesus Christ was the great theme! (Applause) They preached it on Pentecost, to 3,000 people who surrendered and accepted the truth. The next day Peter went up to the temple and healed a man, and began to preach to the multitude which gathered, and again he preached the resurrection of Jesus Christ from the dead. On the third day they put him in prison, and when he came out and was permitted to address the Sanhedrin he preached the resurrection of Christ there.

ONLY CHRIST'S RESURRECTION

Wherever Paul went he said nothing about the resurrection of ourselves, so far as I can remember, but every place he preached the resurrection of Jesus Christ. That is what the resurrection is. The Scriptures do not put any special stress or importance on the resurrection of our body. We have only one chapter in the Bible, the 15th of First Corinthians, that has anything about it particularly, but more than 200 places speaking of the resurrection of Christ. At Athens, before the cultured intellectual Greeks, Paul preached the resurrection of Jesus Christ from the dead.

If my brother will now turn to the first chapter of First Peter and quote us once more on this subject: "Blessed be God the Father of our Lord Jesus Christ, who hath begotten us again to a lively hope by the resurrection of Jesus Christ from the dead." He taught you tonight that we are begotten by the resurrection from the dead! "To an inheritance, incorruptible, undefiled, and that fadeth not away, reserved in heaven for you who are kept by the power of God, through faith unto salvation, ready to be revealed in the last time." What is ready to be revealed? Salvation!

Let us see what the last time is, then. "Redeemed by the precious blood of Christ, who verily was foreordained from the foundation of the world, but was manifested in these last times."

Salvation was revealed in the last time, and we are now in this last time — the last we shall ever see. Christ's salvation is proclaimed now. "Little children," says John, "it is the last time," meaning by that it is the last dispensation of this world's history. This is the time in which salvation is to be proclaimed. "Begotten again to

a lively hope by the resurrection of Jesus Christ from the dead to an inheritance reserved in heaven for you who are kept by the power of God through faith unto salvation ready to be revealed in the last time." That was in the millennial age! Wait until the next age comes! No, that is not in any millennial age. It is now, in the last time: "And it will come to pass in the last time that I will pour out my spirit upon all flesh." That is what Peter quoted from Joel at Pentecost, and which he said was fulfilled then. "God who at sundry times and in divers manner spake by the prophets hath in these last days spoken unto us by His Son." Not in the last days of any special dispensation, but in the last dispensation that this world will ever see. There is none other coming. Better get ready for the jubilee now! (Laughter and applause)

It is sheer nonsense to talk about a millennial age in which a person is going to be a thousand years getting saved, sliding along, raising a little higher and higher, evoluting, evolving, and by and by getting saved! (Applause) If the great God in heaven cannot save a man in the twinkling of an eye He is not Almighty!

NOT SAVED BY A MORTGAGE

My brother says there is no salvation in the present time. No one is saved now. That is very strange doctrine. We do not know how a man can say that in the face of all the declarations — that one only has a mortgage on his salvation (laughter) and gets the proof of it in the millennial age! The devil has got a mortgage on some fellows (laughter) but the Lord does not have to save people by a mortgage. He can save them now! "Ye shall seek Me, and find Me, when ye shall search for Me with all your heart." What does that mean? That you cannot find GOd now? He would tell you that was written by Jeremiah to the people in captivity, and doesn't mean us! Or he would tell us that the prayer of David is only prophecy, to be fulfilled in some future time, or that the books of the Pentateuch apply only to the Jews, and the book of Romans was written to the Romans, and none but the Romans can get anything out of it — although I notice that our brother gets a good deal out of it when he wants to! (Applause, in which Pastor Russell joined) It is all very well to make a selection of texts just when they suit your argument! If that is the case, we get no revelation from the Word of God, and might as well close it up. You cannot cheat me out of the Fifty-first Psalm or the Thirty-second Psalm, where the prophet praises God that his sins are forgiven, and that his soul is saved. You cannot cheat me out of the provisions of God's grace, by saying it was written at such a time and to such a people. The great truths are applicable to all people. "Come unto Me all ye that labor and are heavy-laden, and I will give you rest," said Jesus. That was spoken to the Jews, one of the most comforting promises ever made to men, and one we hold now, under which we can have this great salvation. His spirit witnesseth with our spirit that we are children of God. Not children by and by, because we are not waiting for any millennial age to find out whether we are going to be His children.

I was rather in hope that this millennial business was not going to complicate matters tonight, but it is still cropping out, and we can't get rid of it. (General applause) He says if Christ be not raised, then all are perished. I wonder what was the deeper meaning of Paul in that statement, "If Christ be not raised, then all are perished." That there is no atonement; if no atonement you can go back logically

to the fact that there is no Christ; that there was no sacrifice for sins; that there was no arrangement for salvation, and that there was no God.

RESURRECTION A FIXED FACT

The resurrection of our Lord Jesus settled and fixed as a fact that Jesus Christ was God's Son. Paul says, "If thou wilt confess with thy mouth and believe with thy heart, thou shalt be saved." What was he to confess? If Christ was dead, not resurrected, then there was no sacrifice, no redemption, nothing to believe; but the man who believes that Christ was raised believes the whole system of the logical belief; on the principle that the greater includes the less, that the last great link binds the whole chain together, so if he believes that Christ was raised from the dead he believes the whole theological system. If Christ is not raised from the dead there is no Paradise, heaven, hades, Tartarus, life or immortality.

Paul does not belittle Christ; his is a tremendous argument. But this whole argument of our brother's belittles Christ, and when he puts him on a throne in a millennial age-time of blessing, he makes Him a little Napoleon or Caesar. (Laughter) He tells us about this gospel age, and that it is simply a select few, a small class, and quotes from that remarkable utterance of James in the 15th chapter of Acts, at the first council of the apostles at Jerusalem, as to what they would do with the new heathen converts.

All. the others had spoken, and James winds up the argument: "Simon hath declared how first God visited the Gentiles, to take out of them a people for his name." With that one sentence my brother interprets the whole Bible, as though the great thought was that we have no other business in this world, no other care, than to take out a preacher or a minister here and there to do the work of the millennial age. (Laughter) The whole thing turns on that!

If he had read on to the next verse he would have seen differently. James quotes from the prophet: "And to this agree the words of the prophet, After this I will return, and build again the tabernacle of David, which is fallen down, and will build again the ruins thereof and set it up, that the residue of men might seek after the Lord, that is, every other man upon the face of the earth (tumultuous applause broke the speaker's utterance, as the entire audience recognized that the point was in favor of the opponent), and all the Gentiles, upon whom my name is called, may seek the Lord." (Great applause)

REPUDIATES THE TEACHING

Now, I say, friends, I repudiate that teaching, and calling it the gospel is a misnomer; and saying that we are saved, a resurrection, which is not the resurrection of Christ, but our resurrection, is all wrong. The great atonement, the Son of God, the second person in the glorious Trinity, is entirely forgotten. The process is a mechanical one in his mind, it is a work accomplished by a great institutional movement, the millennium, and Christ is belittled, the Holy Ghost is belittled, pentecost is belittled. I know what I am talking about, for I have read the brother's writings, and he says nothing about pentecost in the way it ought to be presented. It is not set forth as a birth, the inauguration of the kingdom of God on earth, the outpouring of the spirit, salvation of three thousand the first day and two

thousand the next, the birth of the church, the spreading of the truth from Jerusalem and through the whole earth.

The whole thing is belittled. He would belittle Christ's own words, "The spirit of the Lord is upon me," etc. He says that does not occur now; no broken hearts are being healed in this gospel age, no prisoners set free; they are not being liberated now and never have been, and are to wait till the millennial age. When Jesus quoted those words, and sat down, He said: "This day is this scripture fulfilled in your ears!" (Applause)

Christ is saving the people by the hundred thousand! He has saved me, and I am able to put my hand upon my heart and look to the judgment throne of heaven and say, "Therefore being justified by faith, I have peace with God through our Lord Jesus Christ." I shall never in any millennial age be able to say that more clearly than now. He is saving the lame by putting something into their souls that will make them walk free from temptation; He is saving the prisoners, by freeing them from sins and giving them the blessings of salvation. Those were His miracles, and He is fulfilling them still today. The great gospel of Jesus Christ is going to the end of the world. When I was a boy I used to hear the people praying, "Lord open the doors of the heathen world." Within 25 years the door of every heathen land has been opened to the human race. There is scarcely a nation that is not open.

FIFTEEN MILLIONS WAITING

And Bishop Thoburn has told us at our conference two weeks ago that he had baptized many persons in that little district in India; and when he asked a minister how many of the people there were who would be baptized if they had the opportunity, I think he said 15,000,000 were ready for baptizing if we could give it. The world wants to be saved, if we will stop talking salvation after death, and get the work of saving done. It will be saved if we will stop the wickedness of the dark ages, that our brother referred to, and with which I heartily agree. It will be stopped if the churches will go to work, as they are now doing, awake to their duty. Our brother doesn't want to see them saved. He wouldn't give a penny to have the world saved, just because he has this theory that a few people are to be ministers and priests for the millennial age. If you pin your faith on the millennium you will never find any millennial age. And if I don't show you on Thursday night that the whole millennial business is sheer and absolute nonsense, then I am a fool! (General applause)

A very important part of this discussion is, what are we going to do about Lazarus and the rich man? (Laughter) I have asked night after night for his explanation, and I haven't got it yet. He has refused thus far to give his interpretation, but I have it in print. Now, this is important. If there is probation after death, it is in the intermediate state, and the theory of the rich man and Lazarus settles it. If there is any soul sleeping after death, the story of the rich man and Lazarus ought to settle it. But there is no soul-sleeping after death, nor is there any probation after death. Jesus said that very plainly. Ourbrother feels the force of that; there is no question about it. He feels that the rich man and Lazarus is fatal to his whole doctrine, and if he cannot get some mythical interpretation, or some institutional interpretation, or ecclesiastical interpretation, then his theory is hit square in the face. There is a plain story of two persons, a good and a bad man. My brother starts out by saying he sees no reason why this rich man should be damned. I am going to readjust what he said: "While this is stated as a parable, it is generally treated as a literal statement." It reads as a literal statement in the Scriptures; but I am willing to treat it either way, to suit him. My brother states that this rich man went to hades because he was rich and had enjoyed many favors.

THREE REASONS GIVEN

Why, there are three reasons given why he went to hades: First, because, having riches, he loved them, his heart was set upon them, as illustrated in the case of every rich man in the Scriptures, from Achan, who stole the wedge of gold, to Judas, who sold his master. Second, Lazarus, covered with sores, was not relieved by him. The third, that he rejected Moses and the prophets, which God had given to save his soul. Now, my brother, if you will interpret Scriptures that way and publish that, you are not a safe leader of men! (Laughter) He says we don't know that Lazarus was carried to Abraham's bosom. That he was a Jew was enough; there is no other reason to be given. "The coveted place in Abraham's bosom, if literal, would not take in many of the millions of the world." I admit that not very many hundred millions could get there, but can he dispose of Scripture that way? The Lord referred to Abraham's bosom because it was a general phrase of speech. Among the Jews it was well known as a way of referring to future bliss, as much so as the word heaven is among the people of this city. But why consider absurdities?

"In a parable the thing said is never the thing meant!" Think of that! Do you believe that, you are not a safe leader of men the Good Samaritan! (Laughter) If the Good Samaritan parable doesn't mean what it says it doesn't mean anything. Try it on the four great parables of Luke, the Good Samaritan, the Rich Man and Lazarus, the Importunate Widow and the Prodigal Son. They all mean exactly what they say. But our brother says it does not mean what it says, and quotes the parable of the wheat and the tares, which doesn't mean what it says, I admit. (Great applause) Do you know what you are cheering for? (Voices, Yes, sir!) I merely meant that while in a parable it is not true that the thing said is never the thing meant, always, it is generally the thing said that is meant.

I deny that Luke ever intended this parable to be a figurative expression. Matthew was always giving parables about the kingdom, and you can always attach an ethical meaning or an organizational meaning, or a figurative meaning to the things he wrote. He did not know very much about individuals or characters; his writing is all about the kingdom. Matthew was the great millennialist; he cherished the ideas of the Jews being restored to their dominion, and makes kingdom out of everything. But Luke wrote for the Greeks, who adored character and worshipped the idea of the individual, and Luke records Jesus Christ as the characteristic man. He disregards a great deal of his divinity. Matthew writes of the centurion, "Surely this was the Son of God." Luke doesn't write it that way. He writes, "Surely this was a righteous man!"

INTERPRETING THE PARABLE

This parable is simply wasted and evaporated by giving it the interpretation our

brother does. He says the rich man was the Jewish nation, having God's promises, and given royal favors, and under the law of God, and Lazarus was the Gentiles, without favor, and in a sin, sick condition because of God's disregard.

Why didn't he say that the rich man is the great heathen world, with its power and armies and regal authority. If there is any parable that is the way to interpret it. Then I should say that Lazarus, if there is any place on the green earth that he should represent, would be Judaism, because Lazarus was a Jew, and for nearly 4,000 years they had been under the heel of the great powers of the world. You see, my

interpretation is just like his, and just as foolish as his is. There is not an atom of sense in either of them. The fact is that that is a tremendous story when Christ our Lord represents the condition of hades, with its dark gulf, rolling its surges between Tartarus and Paradise, and a soul sent to Tartarus for evil use of wealth, and another godlike person found in Abraham's bosom. There is a great moral lesson for every sinner in Allegheny. The question of probation after death is settled by that parable. There is a tremendous difficulty before the person who can make texts slip and slide everywhere, as our brother does. If that is an honest interpretation of the Bible, then I do not know right from wrong. (Great applause) He talks a good deal about the thief in paradise, and tells us that paradise was in Eden — that there was no paradise for the thief to go to. Then where did Paul go? I wonder that people follow that sort of interpretation. I do not know how this brother dares to stand before this audience and talk about another chance. I dare not take so tremendous a responsibility upon my hands. I have preached from the beginning of my ministry that Jesus Christ was a great Saviour, the Son of God, who died for the sins of the whole world, and I preach that He will save now, with a precious salvation. We are saved now with the power of Jesus Christ and the Holy Ghost. There is no wisdom nor device nor knowledge in sheol, whither thou goest. These words are carefully selected by the Holy Ghost to indicate that there is no means of salvation in sheol. Do it now, for this is your last chance. (Applause)

PARTIAL FULFILLMENT OF PROPHECY

Pastor Russell said in reply:

I had hoped that we should have heard more from Brother Eaton respecting the resurrection. What I have to say about the last days and last time of this age shall be said on Thursday evening. Respecting the holy spirit, I do not think our brother has read what we have to say about this, for we have said a great deal concerning the spirit and its work. I shall be pleased to send him a copy of Vol. V of the "Millennial Dawn" series, in which this matter is treated.

We fully agree with our brother that there was a partial fulfillment of Isa. 61, at our Lord's first advent, but there is much yet to be fulfilled, for our Lord did not then open the prison doors and release the prisoners, according to the prophecy. There are blessings coming to you and me now, in a spiritual way, but these are not all that is contemplated in this text. In Acts 3: 19, the Apostle Peter tells us that at the Lord's second advent will be the time for the general blotting out of sins against the race of mankind, as the opportunity for salvation is given them fully. We have a measure of release now, and we thank God for it. The brother cannot extol the privilege too highly to suit me; but the great mass of the world is still the groaning creation. The Lord's consecrated in Pittsburgh and Allegheny are but a small proportion of the population in these cities. The mass of them in these two of the most favored of the cities in the world, are still groaning in darkness, ignorance and slavery to sin, "waiting," as the apostle declares, "for the manifestation of the sons of God."

In the glorious millennial age not merely will the holy spirit come upon the few, not merely upon the "servants and handmaidens" of Joel's prophecy, but upon "all flesh." The prophet makes a distinction, saying that the former class shall have the Holy Spirit "in those days," and "all flesh" shall have its privileges "after those days." (Applause)

Our brother quoted from Peter, that we are begotten again, "unto a lively hope," but the proper translation would be "a hope of life, by the resurrection of the dead." We have a hope of life, a hope of resurrection now, and are waiting for its fulfillment when salvation shall be revealed in us at the end of the trial time of this gospel age. (Applause)

NOT A BASIS OF DOCTRINE

Our dear brother differs from some of the standards of Methodism in respect to the meaning of parables. He is forced, you see, to lay all the stress of his argument upon this parable of the rich man and Lazarus, which we shall take up Thursday night. Dr. Adam Clark was a fairly authoritative Methodist (laughter and applause) and Dr. Adam Clark says, "A parable shall never be used for the basis of a doctrine!" (Loud applause) If there is nothing better to offer than a parable, better keep quiet! (Applause) In our brother's emphatic remarks about the thief in Paradise, I notice that he adds to the word of God considerable things that are not in the record at all. I am not charging our dear brother with any intentional duplicity. I believe the dear brother to be honest, as I also am, but we need to have our minds wide open, to see what the Lord hath spoken. It is not for Brother Eaton or myself to speak by inspiration tonight; the record is in God's word.

Dr. Eaton closed by saying:

I had no speech prepared for tonight. I came knowing that our brother was going to affirm a marvelous change at the resurrection, and knowing that I had a decided opinion to the contrary, and that is all I do know about it. I don't think our brother knows any more. I believe in the resurrection. "It is sown in corruption; it is raised in incorruption." That it is something more than the body. I do not believe that the same body which goes into the tomb will rise, but I do believe that something connected with our personality will be the basis of resurrection, and that something is not, to my mind, the thing that is dead. Of course, there is great difficulty in going before an audience in talking about the abstruse and difficult things of the resurrection of the human body. I shall not please my brother with what I shall say, and he does not please me with what he says; and perhaps neither of us will please anybody else. Like a seed that is sown and roots, there comes forth another, not identical, not the articles, but an identity, and that identity does not die. There is something about death that is not death in the sense of annihilation. Death never meant annihilation, so far as I know.

REASON OF PETER'S JOY

The other night he said that Peter was glad that Jesus came out of hades. Was that why Peter was so enthusiastic? No. He was glad because Jesus was risen, the great miracle of the New Testament had taken place — not the greatest miracle in human history, by any means, but the great event of our Savior's career. If that is true, the rest is true. If false, the rest is false.

My brother said the other night, if a sinner did not have eternal life, how could he be eternally tormented? He could not be if eternal life meant immortality, but it is not immortality at all. Eternal life is the gift of God, but immortality is the life of the soul; not that the soul is said to be immortal but the soul will never perish because of anything in the soul itself. There is no time limit for the soul, no device that will work its overthrow. The soul will live always. That is all I know about immortality. God gave it to the race at the beginning, but eternal life is altogether another thing.

It is astounding that such men as Gladstone and Lyman Abbott and Joseph Edgar Beet have mixed up those two ideas, that eternal life and immortality mean the same thing. He does not differentiate between eternal life and immortality. Devils are immortal until something happens to kill them. (Applause from Pastor Russell) Don't miss the point now. There is nothing in themselves that will work to their killing. No being has power to destroy his own soul by any device that God has given. He made them to live — a living soul. They do not die, nor sleep in the grave. Some of the Sadducees believe that, and my brother is a Sadducee! (Laughter) A man who does not believe in spirit or immortality, but that one has to wait in the grave until the resurrection! Jesus condemned that position, and referred to Moses at the burning bush, and the Lord's words, "I am the God of Abraham, Isaac and Jacob." He is not the God of the dead, but of the living." (Applause)

LAST BUT ONE OF BIBLICAL DEBATES BETWEEN DR. EATON AND PASTOR C. T. RUSSELL Head of the Bible House Congregation Maintains that Object of Christ's Advents is Blessing to All

ATTENDANCE CONTINUES LARGE REPRINTED FROM THE GAZETTE OF OCTOBER 30

The last but one of the series of debates on the teachings of the scriptures between Pastor C. T. Russell of the Bible House congregation and the Rev. Dr. E. L. Eaton of the North Avenue Methodist Episcopal church, Allegheny, took place last evening at Carnegie Music hall, Allegheny, before one of the largest audiences that has ever filled that auditorium.

The interest, which has been strong in the discussion from the start, has been augmented as the series went on, and when the final proposition comes up next Sunday at 3 p. m., it is assured that the crowds of last night and former night will be outdone, if that is possible.

The Rev. Eli Miller was the selected chairman of last evening's meeting. Before the

debate started 15 minutes were given to devotional exercises.

The subject of last evening was: "The scriptures clearly teach that the second coming of Christ will precede the millennium; and that the object of both — the second coming and the millennium — is the blessing of all the families of the earth."

This was affirmed by Pastor Russell, who opened the debate with a 50-minute address. Dr. Eaton followed in the negative and then each spoke for 10 minutes in reply to the other. Pastor Russell in opening said:

CHRIST'S SECOND COMING ADMITTED

It will not be necessary for me to even attempt to quote the large number of Scriptures which declare that our Lord is coming again. The second coming of our Lord is well established in the Scriptures by many texts, and this is not the subject under discussion this evening. The second coming is admitted by both parties. The question is respecting the object of our Lord's coming. The view that I present is that our Lord will come before the millennium and that the work which will follow His coming will be a great blessing to the world, the millennial blessings that are promised in the Scriptures. It may not be amiss to remember a couple of texts, however, which bear upon this subject.

The Apostle John writes, "Beloved, now are we the sons of God, and it doth not yet appear what we shall be, but when He shall appear we know that we shall be like Him, for we shall see Him as He is." That is the strong consolation of the Scriptures; we shall be like the Lord, as we read from First Corinthians 15, the other evening, "We shall be changed, because flesh and blood cannot inherit the kingdom of God; therefore all who will be inheritors of that kingdom, who shall be joint heirs with the Lord Jesus Christ, must first experience this resurrection, change from animal conditions to spiritual." That which is born of the flesh is flesh, and that which is born of the spirit is spirit," as our Redeemer declared. We must be born again; begotten of the spirit now, and in resurrection power born of the spirit, if we shall share with our Lord in the wonderful kingdom which He has promised to them that love Him, this kingdom for which you and I and all God's people for 1,800 years have been praying, "Thy kingdom come, thy will be done on earth as it is done in heaven."

Again, we remember our Lord's words, "I go to prepare a place for you, and if I go and prepare a place for you I will come again and receive you unto myself, that where I am there ye may be also." Glorious promise! We are looking for that time, the second coming of the Lord, when we shall receive this great blessing of a share in the kingdom. Our brother has conceded the point that the Scriptures teach nothing respecting the saints of God or anyone else going to heaven at any time preceding the second coming of the Lord. "No man hath ascended up to heaven, but the Son of man that come down from heaven." "David is not ascended to heaven," says Peter, nor any others who have died. They are waiting in death, waiting for the awakening time, waiting for the morning, when the Lord Jesus, as the bright and morning star, and as the sun of righteousness, with healing in His beams, shall arise, to bring blessing to all the families of the earth.

WHAT THE SCRIPTURES TEACH

The Scriptures teach that there will be wide blessing throughout the world at the time of our Lord's second coming, that is to say, following His second advent, and that these blessings are to be to all the families of the earth, and not as during this Gospel age, confined to a special few who have ears to hear and hearts to understand, 'Blessed are your eyes, for they see, and your ears, for they hear," but there are many who have not this sight and hearing, for, the Apostle says, "The god of this world (Satan) hath blinded the minds of them that believe not, lest the light of the goodness of God should shine unto them." But the time also is promised, according to the Prophet, "when the blind eyes shall be opened, and the deaf ears unstopped, and it shall be unto the Lord for a name and for an everlasting sign, that shall not be cut off." We are not preaching universal salvation. We wish to make this clear. Universalism proposes that everyone shall be saved eternally. It is not the teaching of the Scriptures; which declare that "There is no other name given under heaven or amongst men whereby we must be saved" but the name of Jesus.

To our understanding none but those who accept Christ and form character are fit for the kingdom or for any other everlasting condition of blessing; that God has never promised everlasting life to any except those who do form character, and who form it on the basis of faith in His Son. Our position is that the Scriptures teach that in the millennial age all shall know, in order that they may believe, as the apostle declares, "God, our Savior, will have all men to be saved and come to the knowledge of the truth, for there is one God and one Mediator between God and man, the man Christ Jesus, who gave Himself a ransom for all to be testified in due time." "Not testified to all now, because all have not the ears to hear. Whosoever hath an ear to hear, let him hear." Do not keep it back from anybody; let everybody who has a hearing ear have it, and let him be blessed; but many are not in a condition to know God's proposition at present. In due time all shall have that glorious

opportunity.

WHICH WILL COME FIRST?

Then comes the question, Will this millennial blessing and kingdom precede the second coming of our Lord? Could it do so? That is the thought that a great many have, that God commissioned the church to convert the world, and after that conversion the Lord will come and say, "Well done, as well done as I could have done Myself." But, dear friends, nearly nineteen hundred years have passed since the gospel began; nearly nineteen hundred years since Pentecost, and what do we see? Evidences that the church could convert the world? We answer, no. Thank God, there is some impression made upon the world; we are glad of it. As our Lord said, we are lights in the world, and the light reproves the darkness and has a little effect here and there; but the number on the Lord's side is comparatively small; the number of saints is still very much of a minority, and if you and I have any hope that there is anything we could do to bring in the millennium, it is because we have not examined the subject properly.

Consider how many are converted every year, and then tell me how far we shall be off in thousands of millions of years from the world's conversion. The number

of heathen in the world is away out of proportion to the number of converts. The births, according to the flesh, keep right along, but the births according to the spirit are limited and cannot be transmitted from father to son. In these nineteen hundred years we have no encouragement that the church is able to bring in the conditions for which we are praying, "Thy kingdom come." The church is the kingdom in the embryo sense; the class which God is taking out as a people for his name, and this church, when glorified with full kingdom power and honor, shall bless the families of the earth, when it is all gathered out.

It is the seed of Abraham, as Paul declared in Galatians 2: 29, "Then are ye Abraham's seed, and heirs according to the promise." What was the promise? The promise was that the seed should bless all the families of the earth. The seed is not yet complete; therefore, the blessing of the families of the earth is not begun. The glorification of this class is first necessary, then the knowledge of the Lord shall fill the whole earth as the waters cover the deep; then the kingdom shall have come, and the Lord's will begun to be accomplished on earth as in heaven.

ALLEGHENY MORALLY GOOD

But let me suggest that if the whole heathen world were converted to as good a condition as this city of Allegheny — and from my standpoint of judgment Allegheny is one of the most moral and religions cities in the world — howfar would it be from that condition which the Lord declares shall obtain? You haven't any hope of turning the whole world in the present time to any better condition than we have here, and no man has the power to produce any better condition now. Well, then, is God's will done in Allegheny as it is done in heaven? No, most assuredly. Then it is necessary for the kingdom to crush out the various evils in the world, to bind Satan, that he shall deceive the nations no more, before the promised blessings shall fill the whole earth and bring the intended restitution. Notice some Scriptures which refer to the condition of the world at the second advent. In Matthew 24, the Lord gives us a picture of the whole gospel age, down to its end, and right down at the close there is no suggestion of the world being converted, but the very opposite. At the close of that prophecy He tells of deceiving things, that would deceive, if possible, the very elect, and bids us be on our guard, to hold fast the precious word. His word is again, "When the Son of Man cometh, shall He find faith on the earth?" The intimation is that faith will somehow or other be on the decrease at that time. So we find it.

Higher criticism, evolution, worldly philosophy are undermining the faith of God's people, so that they are not believing nearly as much as their fathers did of God, His power and His character. Again, the words of the apostle, "Evil men and seducers shall wax worse and worse, deceiving and being deceived." He is speaking of seduction from the faith of the gospel. Higher criticism is seducing in our day, and various delusions are drawing aside from the faith. The apostle points to this as evidence of conditions at the end of the age. He writes to Timothy, "In the last days (of the age) perilous times shall come" — notthe world converted and everybody on the Lord's side.

THE PARABLE OF THE TALENTS Our Lord pictured how it would be in the end of the age. The parable of the talents and the parable of the pounds. The nobleman distributed his possessions to his servants, and went into a far country. What did he go into a far country for? "To receive for himself a kingdom— andto return." The Lord was drawing an illustration from Herod's course, who went to Rome to be invested with authority as king; and as Herod, when he came back, rewarded those who would be faithful to him and punished those who were unfaithful, so the Lord illustrates His departure, into heaven itself, leaving the talents of opportunity with His people, saying, "Occupy till I come." Then he tells us about the nobleman's return, and the calling of the servants-not the world — andreckoning with them.

I trust many of you are servants of the Lord, who have received pounds and talents of the Lord, who are occupying and using these to serve His cause, and that when the Lord shall reckon with us we shall prove ourselves faithful servants, having profited by the stewardship, and may thus receive the Lord's commendation, "Well done, good and faithful servant; enter into the joy of thy Lord. Thou hast been faithful over a few things. I will make thee ruler over many things." Ruler over what? Some one says everything is to be destroyed. Not so. The world will be to rule over, to be brought into harmony with God. The knowledge of the Lord is to be made to fill the whole earth, and God is going to use instruments in accomplishing this work.

In one of these parables the Lord speaks of ruling over cities. Where are they? The thought is that those who are the Lord's servants in this gospel age, if they use their talents, in due time, when He returns, having received the investiture of His kingdom, He shall establish the kingdom, and these faithful ones shall be associated in it for the advancement of the world. As the Scriptures express it, "They shall be kings and priests unto God, and shall reign with Him a thousand years."

ERROR ABOUT JUDGMENT DAY

That brings us to the thought that the Scriptures speak of this work during the millennial age as a judgment work. Unfortunately a very serious error has crept into the minds of many, and they speak of the day of judgment as though it were a day of damnation. They take a great many unscriptural ideas concerning it, as Brother Talmage described it— thatChrist would descend in glory and sit upon the rim of a cloud, and the earth would turn upon its axis and a few here and there would come to Him, while to the world in general He would say, "Damn you!" An awful picture for a Christian minister to present to his hearers! There are very hazy ideas in the minds of people in general concerning this day of judgment. The Scriptural view is that it is the whole millennial age, the thousandyear judgment day, for "a day with the Lord is as a thousand years." During that thousand-year day the whole world is to be judged; not judged in the way that Brother Talmage thought, but with righteous judgment. We use the word judge in the sense of trial — that is the ordinary thought in the word.

One must be tried before being sentenced, and this thought is contained in the Scriptural use of the word judgment. During the gospel age all of the Lord's people are on trial, on judgment; there is the judgment day before the Lord, and we shall be required to give an account. The reckoning will be totaled up at the end of the trial, and a decision passed. It is very nice to speak about God saving a man instantly, but even in the Methodist church they have a few months' probation before a person will be received into that earthly church. (Laughter and applause)

How about receiving a man into the glorified church? Do you not think that it will take time for each individual to develop character in order to become members of the little flock? Will it not need some probationary experience first? Is not the Lord having us now in our various trials and difficulties under a process of preparation, to make us "meet for the inheritance of the saints in light," as the apostle says?

PAST SINS DO NOT COUNT

When you started on your trial, when all Christians started on their trial, were they tried for the sins that .are past? Are they being tried now for the sins that are passed? No, God mercifully forgives your sins; they were committed in ignorance and weakness before you knew Him. They are not counted against you at all. As the apostle speaks of the blessing of God concerning the "sins that are past through His forbearance." You are forgiven, the Lord's mercy is exercised toward you, and you hear of His pardon; "Blessed is the man whose sins are forgiven, whose transgression is covered!" Then how will it be with the world? He is the same God, He is no respector of persons, that He should forgive your sins that are past, and should thrash all the others for their sins.

If you believe God exercised mercy toward you, and forgave you your sins, then believe also that the Lord has a similar arrangement for the world. I am not speaking of wilful sins; I understand that everyone wilfully sinning will receive punishment to the extent of the wilfulness, but sins that are committed in ignorance and blindness will be forgiven through the merit of Christ. For instance, Peter says of those who crucified the Lord: "I wot that in ignorance ye did it, as did also your rulers." God was able to forgive them, and our Lord's prayer was: "Father, forgive them, they know not what they do." That is the kind of a God we love; that is the God of the Scriptures, and that is the reason we love and worship and appreciate Him. He is a merciful God, that He should be reverenced, as the Psalmist says. (Applause)

The world, then, is not going to be on judgment for the sins that are past. To a certain extent every sin that everyone commits has an effect upon the individual at the time. You know how weaknesses and sins of youth have been entailed by many down to their gray hairs. You know they have suffered more or less, although they had the forgiveness of the Lord. So with the whole world. The world, in proportion as they degraded themselves, have in themselves the punishment for their sins, a certain degradation, and during the millennial age, when they come to the great uplifting time that God has promised through Jesus, those degraded ones will have that much more of a journey to go before they shall get back to that justified, perfect condition which must be attained before they will be approved in God's sight.

RESTITUTION REQUIRES TIME

Restitution will require that time and effort on their part be expended, and thus throughout all their judgment-trial time they will be required to overcome the weaknesses and imperfections until they have attained the end of the millennial age. The Scriptures refer to this day of judgment in a very different way than that

which most people today regard it. The proper thought is that God is going to offer to the world eternal life, if when they come to a knowledge of Him they choose to render obedience to Him. Knowledge is the first pre-requisite; no man shall be saved in ignorance.

When he comes to the knowledge of the truth, and is obedient to it, in that proportion he may have divine favor. This principle is applicable now, to all who hear, and will be in operation upon the world when they shall come to know God as He really is, to know that Christ died for our sins according to the Scriptures, to realize God's mercy, and I believe it will reach many of their hearts, and when they rightly divide between truth and error, light and darkness, the majority of people will want to choose the right! (Loud applause)

Nothing in the Scriptures tells us what will be the proportion of those who will finally reject and how many will finally accept, but we do know that "The gift of God is eternal life" only for those who love and serve and obey Him, and those who will not have this King to reign over them shall eventually die the second death, from which there is no recovery. That was the case in the parable. After the nobleman had dealt with his servants he turned to his enemies: "Bring hither mine enemies, and slay them."

There will be hundreds and thousands of millions, nearly the whole world, in this attitude of opposition toward God, for comparatively few, a little flock, are the Lord's servants. And when they are brought up in the millennial age they will be given the opportunity to decide whether they are enemies of Him or not. Then we shall find the sword of the Lord, the word of truth, shall slay them; it shall discover the secret springs of their hearts and those who realize Him as their Master and accept Him as such, will be permitted to attain the full measure of favor the Lord has promised; and those who reject and resist the opportunities will be cut off, as the prophet has declared: "A sinner that is an hundred years shall be cut off."

THE PROPHECY OF DAVID

David prophesied of the judgment day in First Chronicles 16: 31-34. Notice how David was glad there was a judgment day. "Let the heavens be glad and the earth rejoice, and let men say among the nations, "The Lord reigneth; ' let the sea roar and the fulness thereof; let the fields rejoice, and all that is therein; then shall the trees of the wood sang at the presence of the Lord, because He cometh to judge the earth." They did not have the thought that judgment would mean the damnation of nearly everybody; they longed for the judgment time, because it signified a time of deliverance and blessing. In the olden time they had their judges, who came amongst them for deliverance and blessing, and now God has proposed to raise up the great antitypical judge, the Lord Jesus and the church His body, that this great judge shall bless all the people with the wise government that is necessary for their uplift.

So we read again that "God hath appointed a day" — a future day — "in the which He will judge the world in righteousness by that man whom He hath ordained" — and the word righteousness here signifies equitable, just, in accord with the foundation principles of God's character, which guarantees that the

ransom through Jesus Christ will be made fully applicable to every member of the race of mankind. The world needs this great trial, to see whether they will have life everlasting or choose death. If they want life they must choose it by obedience. If they choose disobedience they will choose the penalty, and "the wages of sin is death." (Applause)

Revelation gives a picture in the twentieth chapter of the millennial kingdom five different pictures of the same kingdom. The first verse opens by saying, "I beheld thrones, and they sat upon them, and judgment was given unto them" tothe saints, the church, with the Lord, in the time of the blessing of the world. Then he proceeds to tell how Satan will be bound, while the judgment is proceeding; then the statement that the "dead world shall not live until the thousand years are finished," which we discussed the last session. It will require the thousand years to build up character.

WORLD MUST BE CONQUERED

Some of them are very degraded; they will need much help before they will be worthy of life, so that it could be properly said that God's will is done on earth as it is done in heaven. That will shall not be perfectly done until He will have conquered the world, then this statement of Revelation declares, "Every creature in heaven and earth heard I, saying 'Blessing and glory and honor unto Him that sitteth on the throne, and to the Lamb!" Further down in the chapter we read of the great white throne — the throne of purity and righteousness and equity, equitable judgment — and of the opening of the books, the Books of Scriptures, "and the dead shall be judged out of the things written in the books" — the dead world, dead in the sense that God does not recognize them as having right to life, dead in the sense that they have not the Son, who has the eternal life, and whom they must have in order to possess it. These dead are to be judged — notwhile in the grave, but while on trial before the judgment throne, Christ and the church. This reminds us of the Lord's own statement, "My word shall judge them in the last day." That will be the only standard of judgment then.

The parable of the sheep and the goats is another which refers to the millennial age. The introduction shows that it does not belong to the gospel age at all. "When the Son of man shall come in His glory" — He has not come in His glory yet — " and all the holy angels with Him, then shall the Son of man sit upon the throne of His glory, and before Him shall be gathered all nations" — in what sense? In the sense that you and I stand before the great Judge every day in our trial — we are under His observation. Then the parable goes on to show a division. The judgment day will be the thousand years, and during that time some will be taking their places at the right, and some at the left, and at the close of the day all the sheep of the whole world will be gathered at the right hand, and all the goats of mankind will be gathered at the left hand, and the Lord's decision for reward or punishment will follow. But where is the church during that judgment of the world? We answer in the Lord's words, "They shall sit with Me in My throne."

TROUBLE WILL PRECEDE LAST DAY

The judgment work shall be preceded by a great time of trouble, as declared by Daniel — "God will take the kingdom and give it to the saints of the Most High." Although the kingdom shall ultimately be one of peace and blessing, the usurping

prince now in control must be overthrown, and with him all the social institutions which he has projected and established, and in this work "there shall be a time of trouble such

as was not since there was a nation," declares the prophet, and our Lord confirms that word and adds, "No, nor ever shall be."

Peter speaks of this time in figurative language, declaring, "The heavens being on fire shall be dissolved; the earth also and the works that are therein shall be burned up. The elements shall melt with fervent heat."

This highly figurative language expresses a similar thought to that we sometimes use, when speaking of great financial or political disturbance, "It is getting very hot!" But that the words are not literally understood, let me quote you the prophet Zephaniah, "Wait ye upon Me, saith the Lord, until the day that I rise up to the prey; for My determination is to gather the nations that I may assemble the kingdoms, that I may pour upon them Mine indignation, even all My fierce anger, for the whole earth shall be devoured with the fire of My jealousy"— that's the kind of fire. The very next verse says, "Then shall I turn to the people a pure language that they may call upon the name of the Lord, to serve Him with one consent. (A storm of applause here interrupted the speaker.)

In Revelation 11, "The nations were angry, and Thy wrath is come" — they were not converted then! — " and the time of the dead, that they should be judged, and Thy servants the prophets, and the saints, and them that fear Thy name small and great." (Applause) This is at the end of this age, when the Lord takes to Himself His great power and begins His reign. He has had the power ever since He rose from the dead, when He said, "All power is given unto Me in heaven and in earth," but it is one thing to have the power, and quite another thing to use it. In Acts 3: 19-21, times of refreshing are spoken of as coming at the times of restitution of all things spoken by the mouth of all the holy prophets, and which are to be ministered by Christ whom the heaven is retaining until that glorious time, when He shall come again. (Applause)

In Luke 27: 29, the Lord referred to Sodom and Gomorrah as destroyed by God's wrath, because of wickedness, but the Lord also declares in Matthew 11: 23, that "it shall be more tolerable for Sodom and Gomorrah in the day of judgment" than for Capernaum. In other words, that it will be a tolerable time for Capernaum, and a more tolerable time for Sodom — because of greater responsibility on the part of the former. The Sodomites are to have a chance, and you can read at your leisure concerning their opportunity in the sixteenth chapter of Ezekiel, verses 48 to 63. (Prolonged applause)

When Pastor Russell sat down, Dr. Eaton began his reply which was as follows:

DR. EATON REPLIES TO OPPONENT

I find myself able to congratulate my brother on having recited a great deal of Scripture, and a great deal of it just as I would have recited it myself, so I agree with him in a great many things. He is a good deal less harmful tonight than he has been in some of his utterances. (Laughter) However, most of the Scripture that has been quoted is capable of a number of different interpretations, a great deal of it is equivocal. We cannot settle a great question like this on Scripture that is of that sort. He said not long ago that parables never mean what they say, and he has demonstrated it tonight. (Laughter) "Now are we the children of God, and it is not manifested what we shall be, but when it is manifested we shall be like Him," says the revised American version. You have the revised version on sale, my brother, and it would be a good thing to read it. (Laughter)

In interpreting Scriptures there are certain things one wants. First, common sense; second, education; third, the holy spirit. Those are three pre-requisites. But, in addition to that, there are canons of interpretation that God has laid down, which we cannot neglect. One is in relation to the word, "Take heed how ye hear," "Take heed that no man deceive you," lest you fall, and speaking particularly to the church at Thessalonica, which had gone daft on the millennial idea, Paul warns them specially to take heed against the deceit of men. I can lead you anywhere, and so can my brother, if you let your brains have a vacation in the meantime; but if you are going to do your own thinking we cannot lead you anywhere. (Much applause, in which Pastor Russell joined)

The second canon of interpretation is to interpret the figurative by the literal. You have had a hundred texts tonight, and they are the standard of our brother's style of interpretation — interpreting the literal by the figurative. It is all wrong. My brother reversed the proper rule, and has gone off into that marvelous creation and exhibition of ingeniousness which he has given us tonight. He is ingenious, his is a marvelously ingenious mind, but the ingeniousness is a dangerous kind, when it overthrows scriptural interpretation.

THE FIGURATIVE AND THE LITERAL

The first illustration we have of interpreting figurative Scripture is by Joseph, with Pharaoh's dream. He interpreted seven lean kine coming out of the river as meaning seven years of famine. So Daniel, in the vision of Nebuchadnezzar. He interpreted the dream of an image in a literal way, and showed that it meant kingdoms. Our Lord gives a number of illustrations; every time they asked him to interpret any figurative story he always made it simply, a plain literal statement. If you don't follow this method you will always be on a sidetrack or in the ditch. (Applause) "These all died in faith, not having received the promises."

Our brother has quoted that time after time. They did receive the promises from the days of Adam right down. What does the author of Hebrews mean when he says they died in faith not having received? Not having received the fulfilment of the promises, but seeing them afar off. That is interpreting according to the analogy of faith. Peter puts the same doctrine in this form: "No prophecy of Scripture is of any private interpretation." You cannot let one doctrine of statement stand out in antagonism to the rest. Take one Scriptural statement and let that interpret the whole, as our brother does, when he takes the statement about selecting a people for the Gentiles, and you get a great mix-up. (Applause) Our Lord Jesus gave 50 parables, and never once mentioned a personal reign on this earth. I defy any man to find anything in the 50 parables or anywhere else where our Lord says anything about a person coming on this earth. I am not a post-millennialist, nor an ante-millennialist, nor a pre-millennialist, but I am an anti-millennialist, for I don't believe in any millennial nonsense at all.

CHRIST WILL COME AGAIN

Christ will certainly come again to this world. I am exactly agreed with our brother there. He didn't come at the destruction of Jerusalem. He is coming in person, not to reign, not to set up, but to deliver up a kingdom. Christ's second coming is mentioned 318 times in the New Testament. "I go and prepare a place for you, and if I go and prepare a place, I will come again and receive you." My brother would have it read, "I go to prepare a place for you on earth, and when I am ready you can stay there and enjoy it all." The second coming is mentioned in 260 chapters in the New Testament, and 318 times; it is mentioned in one verse in every twenty-five. It is a tremendous doctrine. (Enthusiastic general applause) Now, what is His coming for? He himself says it is to deliver up a kingdom. The first eight verses of the twentieth chapter of Revelation are the only ones that have any suggestion of a millennium in the Bible. "I saw thrones, and they sat upon them"- itdoesn't say who sat upon them, and we don't know who they were. "I saw the souls of them that were beheaded for the witness of Jesus and the word of God" — these were the ones who did the reigning, and they were disembodied souls, they are the only ones that are going to be in the millennium with Jesus, the only ones to reign with Christ a thousand years. They may be living and reigning there now, for ought I know. I don't know anything about it. They may be reigning in paradise all the

time. Jesus doesn't stay in paradise all the time, but I have no doubt he often visits it. You could give a thousand interpretations to this passage, but the best thing is to let it stand.

It is prophecy, and we shall never know what prophecies mean until they are fulfilled. Nobody has been able to tell until they were fulfilled. "The rest of the dead lived not again." Our brother has tried to wiggle out of that, but it is a simple statement as it stands.

"When the thousand years are finished Satan shall go forth to deceive the nations, to gather them together to battle, the number of whom is as the sand of the seashore." The earth is covered with wicked nations, while Christ is reigning somewhere with His saints! There is the figurative story in a figurative chapter in a figurative book, and the book of Revelation has never been understood, though 10,000 able and ingenious and conscientious men, as my brother is, have tried to interpret it and have not been able. Dr. Adam Clarke, one of the brightest commentators in the Methodist church, tried it and failed; yet he is a Methodist — almost as good a Methodist as I am! (Laughter.)

NO KINGDOM IS SET UP

There is no setting up of a kingdom in this chapter; there is no capital mentioned here that I know of, and no throne, except these judgment thrones. Where did they reign with Christ? It does not say whether on earth or where. Who are Gog and Magog, when Satan comes forth from his prison, and finds the earth peopled with wicked nations. These nations were on earth during that thousand years, because they were not destroyed at the beginning, nor resurrected at the close, and their battle begins after the millennium ends. If our brother had only got that big fighting into the period of the thousand years there would be a little to support his theory, but when the thousand years are finished the devil comes, and there is the devil to pay. (Laughter.)

Christ's kingdom is referred to in prophecy, and I will select one reference. In the second chapter of Daniel is the dream of the metalic image that Nebuchadnezzar had, and which Daniel interpreted, "Thou sawest until a stone was cut out of the mountains without hands, and it struck the image upon the feet and ground it to powder, and the winds swept it away, and this stone grew, and became a great mountain that filled the whole earth." First it was the kingdom of stone, then the kingdom of the mountain-it is that today, thank God, and is rapidly filling the whole earth. The stone struck the image on its feet during the reign of the Roman emperors, the last of the empires represented by the image, following Babylon, Persia and Greece.

The millennialists find that an awful picture to interpret, and in order to postpone the setting up of the kingdom until the time comes, they want to keep that image standing, and of all the wiggling and twisting they do to keep the image standing! They manage to think the toes are still here. So an ingenious man, Uriah Smith, the Battle Creek Adventist, manages to get ten toes still standing identified with ten countries in Europe, in which the Roman empire was split up; but the difficulty is that he has got all the toes on one foot. (Laughter.)

WHAT DANIEL SAYS

"The kingdom shall not be left to other people," says Daniel. In other words, there is no dispensation to follow that kingdom. "That kingdom," says Daniel, "shall stand." It is the last period, the last days, the last everything that this world will ever see, when that kingdom is set up. That kingdom is now established, inaugurated in the day of Pentecost, and it is already the mountain kingdom, with more than four hundred millions of people that would die for Jesus Christ in five minutes! (Applause.) It is growing to be the kingdom of the whole earth right straight along.

Christ's kingdom was introduced by John the Baptist, with the words, "Repent, for the kingdom of heaven is at hand." The same message went forth at the mouth of the Lord, and the twelve and the seventy who carried the word throughout Judea. Do you think the kingdom of Christ is a thousand years future from that message? Two thousand years have rolled by, and the kingdom, according to my brother, has not come at all, and yet John, our Lord, the twelve, and the seventy deceived that nation in saying it was at hand. (Applause.) Matt. 10: 23, "Ye shall not have gone over the cities of Israel until the Son of Man be come." Was not He already there? Was He talking nonsense? No. Christ came first in His incarnation, His second coming was the inauguration of the kingdom at Pentecost, and the third coming is as the judge of the world.

Now, my brother, you cannot get a millennium into the Bible until you settle those literal statements. You have got to interpret by analogy of faith Matt. 16: 28. "There be some standing here that will not taste death until they have seen the Son of Man coming in His kingdom." Is that figurative? Just as literal as human language can be made. Some standing here — therewere twelve standing there, and eleven saw it — who should not taste death till they saw the Son of Man coming in His kingdom. He came on the day of Pentecost, and has been in His kingdom ever since. (Applause.)

"There be some standing here that shall not taste death until they have seen the kingdom of God coming with power." Now, my brother, when did the kingdom of God come with power? It came when all those men were alive, or else the scriptures are deceiving. If God has not given us a book we can interpret it is a pretty poor book.

THE WORLD WAS SHAKEN

Let us see how He came. "Tarry ye at Jerusalem, until ye be endued with power from on high." and again, "Ye shall receive power, after that the Holy Ghost is come upon you, and ye shall be witnesses unto Me." Now read the second chapter of Acts, where the spirit of God was poured out upon the people, the world, so to speak, was shaken by the tremendous demonstration of spiritual power, and 5,000 persons joined the church in 48 hours. (Applause.) That was the coming of the Son of Man in His Kingdom. It came a little then, but it has been coming more and more all during the days since, and if the church had been loyal, instead of ignorant, in the past ages, it would have been coming much faster.

But now the whole world is opening to the kingdom and Jesus told us how it would grow — like a grain of mustard seed, until it became a great tree and provided shelter for the fowls of heaven. "The kingdom of heaven is likened unto leaven, which a woman hid in three measures of meal, until the whole was leavened." I never yet heard a millennialist interpret that but said that leaven is always a type of sin, and that means that sin is going to spread until the whole world is full of it. But Jesus didn't say the kingdom of the devil is likened unto leaven — it was the kingdom of heaven! The Son of Man came in His kingdom. That kingdom is now leavening the human race, and will keep right on until the job is complete. He did not come to snatch here and there a few.

Canon Ryle, bishop of Liverpool, said some strong things in favor of millennialism, and I have respect for the good men that teach that doctrine, but not for the doctrine itself. It shows a lack of faith in God's word. The whole thing proceeds from the idea that God has been making a little effort, and then got sack of it, and is trying something else. This old world of ours, for ought we know, will last 50,000 years, and be peopled by the human race — no reason to doubt that! (General and prolonged applause.) Everything is in the beginning churches and creeds, and education, railways, and commerce, and science, everything in the morning of the world yet. It is going to get right by and by, under the leadership of Christ and the power of the Holy Ghost and the consecrated church! (Tumultuous and continued applause.)

WHAT THE LORD SAID

The Lord said to our Redeemer, "Sit Thou at My right hand until — when? the restitution? No — until I make Thine enemies Thy footstool. For He must reign

until He hath put all enemies under His feet. (Much applause, in which Pastor Russell joined.) "He shall not fail nor be discouraged, until He hath set judgment in the earth, and the isles shall wait for His law!" (Great applause.) The first thing the kingdom of Jesus Christ did was to capture the islands of the Mediterranean, then Great Britain, the Sandwich islands, and the world over the islands are coming to God more rapidly than the continents.

My brother has read a great many times a very interesting passage. I feel I ought to set him right upon it, and since I have the stuff here, I am going to do it. (Applause.) It is in the third chapter of Acts. "Repent and be converted, that your sins may be blotted, when times of restitution shall come." It does not so read in the Revised Version. "Reform and be converted, that your sins may be blotted out, that so there may come seasons of refreshing from the presence of the Lord." That takes the wind out of your sails, my brother! You have to take that or the Old Version. I stand by this. You are to be converted so that you can have some good times, and power and glory and salvation. (Applause.)

Pastor Russell interrupted here saying: "Read the next verse, brother." Yes, I'll read it all— sorryl didn't read it before. "Whom the heavens must receive until the restoration of all things — (tremendous general applause): whereof God hath spoken by the mouth of His holy prophets that have been from of old. Moses indeed said, A prophet shall the Lord your God raise up unto you of your brethren like unto me; to Him shall ye hearken, in all things whatsoever He shall say unto you, and it shall be that every soul that shall not hearken of that people shall be utterly destroyed from amongst the people; for all the prophets, from Samuel and the prophets that followed, have told of these days. (Much excitement and prolonged applause, in which Pastor Russell joined.) Pastor Russell summed up as follows:

Our dear brother has conceded that so far as the book of Revelation is concerned, and the twentieth chapter, he doesn't know anything about it. (Applause.) He says that nobody knows. Well, we take his word for that, so far as he himself is concerned (Applause.) But in the latter part of the chapter, when he began to interpret this that he doesn't understand, he calls our attention to the fact that Satan, after he is loosed, goes forth to deceive all people on the face of the whole earth, the number of whom is as the sand of the seashore; and we think he did not make a right application not understanding it! (Laughter and applause.)

AT THE CLOSE OF THE AGE

The number, as the sands of the seashore, represents the whole population of the world at the close of the millennial age, when the thousand years are finished. During that thousand years, Satan being bound, all the evil restrained and the knowledge of the Lord flooding the earth, the whole world will come under the blessing that the Lord has promised by the mouth of all the holy prophets. At the close of that millennium all those thus tried and instructed, that they might rise out of degradation, up, up, up, to all that was lost in Adam, should properly have a test at the end of their trial, and it is the Lord's proposition that this shall come through Satan after his loosening!

It does not say that all will be deceived by the testing, but that Satan goes forth to

endeavor to deceive, and those who follow with him are to be sharers in the great destruction which shall come upon Satan at the end of the testing. The remainder will inherit the earth forever, for we agree with our brother that God made the earth to be inhabited; He created it not in vain, but formed it for the habitation of the world of mankind.

Our brother has probably unintentionally chided us as believing in Christ's reign as a temporal kingdom. We never said a word of that kind. The Scriptures indicate that Christ and the church will be spirit beings, Satan, the god of the present evil world, exercises his power and authority without being seen — as a powerful spirit being; and when his usurped authority shall be overthrown by Christ it will not be necessary that he should be seen. He will continue to rule as a glorious and righteous spiritual judge, with the church, equally spirit beings with him, associated in the blessing work to be accomplished.

Our brother calls attention to the stone that became a great mountain. He did not seem to get all that picture. Daniel saw in the different metals the world powers which were to exist, and last he saw the stone taken out of the mountain without hands. That stone is now being taken out. The mountains out of which it is taken are the kingdoms of this world, and the Lord is selecting the "living stones" that shall be a part of this great stone which shall eventually become the kingdom for rule and blessing and uplifting of the whole world. The stone, when complete, shall smite the image, not on its head, but its feet — inthe present-day representatives of the world power, Germany, France, Spain, Great Britain, etc., who all without right claim the title "kingdom of God," and who never have been owned of God as His representatives, but who shall be overthrown in the time when the Lord shall take to Himself His full power and commence the reign of the true kingdom of righteousness.

ESTABLISHED IN JERUSALEM

Our brother thinks Christ's kingdom was established in Jerusalem, and quotes the words of John the Baptist and Jesus. To whom was the kingdom of heaven at hand? To the world? No. To the Jewish nation, to whom God had promised that it should be the kingdom if it accepted the offer. But, as John said, "He came to his own, and his own received him not." Then the Lord said to them, "The kingdom that was for you shall be taken from you and given to another people (interrupted, with great applause), bring forth the fruits of it." What people is God going to give the kingdom to? Those whom He has been taking out of the Gentiles for it. Dr. Eaton concluded the debate for the evening as follows:

That last attempt to destroy the force of the tremendous texts I give loses itself entirely when we remember that what the Jews refused passed right on to the Gentiles. It was the same kingdom. If the Jews had it given to them in Jerusalem, we have the same kingdom, the same gospel, the same Holy Ghost and the same kind of preaching. (Applause.) The fact is, the kingdom of heaven is a spiritual kingdom. The kingdom of God cometh not with observation. (General applause.) Ye shall not say, Lo, here, or Lo, there, for the kingdom of God is within you. It is perfect folly to talk about Jesus Christ, a Spiritual Prince, reigning anywhere in any other sense than He now reigns in the hearts of those who love Him. The kingdom of God is not meat and drink, "not forms and ceremonies," but righteousness and peace and joy in the Holy Ghost." If there is to be an earthly kingdom there must be a semi-political system about it. He will have to be here personally, visibly, and to be supported by the results of this earth, for they will have to hoe potatoes and corn and grow cabbage, for their own and His subsistence.

I have been reading today the Rev. A. B. Simpson's work on "The Gospel of the Kingdom," and he finds 15 Psalms and 51 chapters of the old testament altogether that do not mean anything but the millennium. I say that is a piece of stupid nonsense. Why not take a shovel and throw the whole thing into the millennium? Why didn't Dr. Simpson take the second chapter of Joel and put that into the millennium? The only reason he and other millennialists don't take the second chapter of Joel is that Peter put his hands on it and applied it to Pentecost.

The brother is going to put the entire human family on the earth. He has calculated there might be a population of 252,000,000,000 or a quarter of a trillion. That is a tremendous population, but it isn't large enough. If one calculates according to the present rate of increase the population would not be less than ninety-eight trillions, ninety-eight billions, three hundred millions; and that divided over fifty-two million square miles of the earth's surface would give each man a piece of land about four feet square — the whole earth covered with people almost as thick as they sit in this audience! And yet people in a material world must be supported, and I cannot tell how; but they must be, for a thousand years! I don't want to go into a millenium where I can't sit down for a thousand years. (Laughter and applause.)

If a man knows anything he knows that this planet is one of our solar system, and a thousand others that have been or are now or will be inhabited. There are 600,000,000 of solar systems like ours, and Jesus Christ is declared in the Word of God to have made all things. Do you suppose He will come down on the grain of sand of ours, and reign here, where no eternal good could be accomplished by His doing any such thing? My Christ is too great in dignity and power for any performances of that kind. If it was necessary for Jesus Christ to go to the earth or any planet to die to save it He would go at any cost or sacrifice, but He will not go and set up a throne and be a little Napoleon or kaiser and jump around on the earth for 1,000 years. (Laughter.)

God help us to get some ideas better than these. Bring down the great Creator of the universe, the second person in the glorious trinity, and put him on a little planet like this? It was all right in the days of the early church to have such ideas, because they didn't know of any other planet. They thought this was the place where everything centered and made up their minds this was where Christ was going to reign. But when men's ideas began to increase, and they got to understand how small our earth is, and how great the universe is, they simply said: O pshaw, your millenium! Believe it if you can! I can't do it! (Applause.)

PENALTY FOR SIN WAS UNDER CONSIDERATION AT THE LAST OF THE DISCUSSIONS All of the Meetings were well attended, Many being Turned Away

STRONG ARGUMENTS PRODUCED REPRINTED FROM THE GAZETTE OF NOVEMBER 2

The last joint discussion of the series between the Rev. Dr. E. L. Eaton, pastor of the North Avenue Methodist Episcopal church, and Pastor C. T. Russell was held yesterday in Carnegie Hall, Allegheny. Six meetings have been held, the first one on October 18, and at every one of them all the seats were taken, while yesterday's discussion was even better attended, the audience crowding the aisles. Hundreds were turned away.

The audience was pretty evenly divided in sympathy, and telling points made by either speaker were applauded impartially. The Rev. Dr. B. F. Woodburn presided and introduced the speakers. This proposition was debated:" The scriptures clearly teach that the divine penalty for sin — actual transgression of God's holy law — eventually to be inflicted upon the incorrigible, will consist of inconceivably great sufferings, eternal in duration." The Rev. Dr. Eaton led off with the affirmative and Pastor Russell supported the negative. Each speaker had 50 minutes to present his arguments and then each took 10 minutes for reply.

During the debates the following ministers took charge in the order named: The Rev. Dr. W. H. McMillan, the Rev. Dr. Henry D. Lindsay, the Rev. Dr. J. W. Sproul, the Rev. John A. Jayne, the Rev. Eli Miller and Dr. Woodburn. In supporting the proposition Dr. Eaton said:

DR. EATON BEGAN THE DEBATE

We now leave the boundaries of time and space, and in this seek to explore some of the realities and mysteries of eternity. Hell is the last calamity; the eternal state of a lost soul. Opinion is practically universal on this point. The difference is chiefly concerning the quantity and quality of the calamity. Conjecture is of little value here. Human opinions are worthless, especially upon a subject which does not come level to the human mind. God has spoken; let us hear what He has to say.

Do the scriptures clearly teach the eternal punishment of the wicked? The answer must be sought in the scriptures. There is not a single word in the Old Testament which means hell. In the discussion of the intermediate state it was shown that the word translated in the common version hell, sheol, when used with a modifying word, such as lower sheel, sheel from beneath, etc., means hell. It is referred to in the New Testament as hades, but neither word represents the eternal state. The only word in the Bible which means the eternal state of the lost is "gehenna," and in the American revision of the scriptures it is so translated. Gehenna — the Valley of Hinnom is first mentioned in connection with the boundaries of the tribe of Benjamin. It was located southeast of Jerusalem. Before the country was occupied by the Hebrews the valley had been defiled by every base practice in heathen rites, even the burning of children and the sacrificing of human beings to the god Moloch. All this was abolished by the Jews, and the old heathen ground was made odious by the good king Josiah and became the receptacle for the dead bodies of the city, where they were burned, including the bodies of criminals, and consequently a smoke could be seen ascending continually.

PUNISHMENT OF A WICKED KING

In Isaiah it was called Tophet, and is the description of the punishment of a wicked king, probably Sen-necharib, whose army was over-thrown by the breath of Jehovah, and whose dead bodies were consumed in the valley of Hinnom. The word "gehenna" is an attempt to Hellenize the Hebrew word. It is a Greek word now, and comes into the New Testament thus. We have the word 12 times in the New Testament, and always correctly translated hell. It never means the detestable valley south of Jerusalem in the New Testament, but universally carries with it the horrible associations of the place from which the name is taken, and stands in the New Testament for the fiery blast which shall come against the enemies of God.

Matt. 5: 22: "I say unto you that whosoever is angry with his brother without a cause shall be in danger of the judgment, and whosoever shall say to his brother, Raca, shall be in danger of the council; but whosoever shall say to his brother, Thou fool, shall be in danger of gehenna-fire."

There are three different grades of wrong-doing, and their appropriate penalties. To be angry with a brother would expose one to the civil courts; to say to one's brother Raca would expose one to the penalty of the Sanhedrin; but to condemn a brother to eternal infamy and hell would expose the one himself to that very penalty. That is the best that can be got in English of the Greek words.

The court of heaven itself takes cognizance of the third class of offences. God is the judge, and the penalty is genenna. It cannot, therefore, refer to a punishment of the present time, but some awful penalty which shall beset the soul in eternity, the dreadful catastrophy beyond death and the general judgment.

Matt. 18: 8: "It is better to go into life maimed than that thy whole body shall be cast into gehenna — better to go into life with one foot, than that thy whole body should be cast into gehenna." If these were the only texts in the New Testament where the word gehenna is found, we might conclude that gehenna stood for some earthly, temporal sense, the body and not the soul being here involved.

SOUL IS ALSO INVOLVED

But in Matt. 10: 28 we learn that the soul as well as the body is involved in the doom of gehenna. "Fear not them which kill the body, and are not able to kill the soul; but rather fear Him that is able to destroy both soul and body in gehenna." Including the soul in the doom of final destruction clearly locates that doom beyond the scope of earth and time, and makes it an eternal experience. The soul cannot be consigned to the literal valley of Hinnom for punishment, but beyond this earth it will be consigned to gehenna for its everlasting doom. "It is better to enter into life halt or maimed than to be cast into everlasting fire." The word gehenna does not appear here, yet it is the same class of comparisons that is mentioned in the sermon on the mount. This intimates that gehenna and everlasting fire refer to the same thing.

Mark 9: 47 says, "It is better to enter into the kingdom of God" — thus the entering into life is associated with entering into the kingdom. This established

the fact that the judgment upon the soul is not in time, nor confined to the boundaries of this life, but that it explicitly extends to the life which is to come. In Mark 9: 43-48 we have these same injunctions to cast off an arm or foot, and pluck out an eye, associated with the same penalties that attach for refusal to obey Christ, and these words, "To go into gehenna, into the fire that never shall be quenched; where their worm dieth not, and the fire is not quenched." Luke 12: 45, "Be not afraid of them that kill the body, and after that have no more that they can do; but fear Him which, after He hath killed, hath power to cast into gehenna." So gehenna is a calamity of the soul; it is no calamity after a man is dead to burn his body; the calamity is the killing of the body; but here, after the body has been killed, fear him who can cast the soul into gehenna.

If we collate the texts cited we shall get these facts: That gehenna is the calamity that shall be visited upon the enemies of God; that it is called a fire, an everlasting fire, a calamity pronounced upon the soul, and that it belongs not to time, but to eternity, and that it is to be eternal doom — a lasting punishment.

CHRIST'S DESCRIPTION OF GEHENNA

The word is found in several other texts — Matt25: Matt 23: 33. Every one of these testimonies are from the words of Jesus. No writer in the Bible except James used this word, outside the Lord Jesus, because evidently Jesus thought it was too important a doctrine to commit to others for expression. James used it once, "The tongue is a world of iniquity, that setteth on fire the whole course of nature, and is set on fire of gehenna." We can learn something about gehenna by comparing other texts where it appears under other names that possess the same characteristics. Matt. 25: 41, "Everlasting fire, prepared for the devil and his angels." Matt. 18: 8, this calamity is called everlasting fire. When the Lord said, "Depart from me, ye cursed, unto everlasting fire," He means gehenna fire, and when in the 46th verse of the same chapter, He said, "These all shall go into everlasting punishment," He means exactly the same thing as He says in verse 41. In other words, everlasting fire and gehenna fire and everlasting punishment are the same thing.

Revelation 20: 12. This wonderful chapter, that people toy with and juggle with and conjure with, which is neither literal nor figurative, that nobody is sure of, but of which we get so much nonsense. I am going to quote from that chapter, because I know what I am talking about when I quote it. (Applause.) "I saw the dead small and great stand before God." Are the dead going to be there? They are. It is in harmony with the statement, "When the Son of Man shall come in His glory, before Him shall be gathered all nations." I do not preach anything out of the 20th chapter of Revelation that cannot be proven by the analogy of faith. "The books were opened, and another book was opened, which is the book of life, and the dead were judged out of the things written in the books, according to their works." My brother has spent a little part of every speech he has made here in trying to show that the judgment is a probation, and a trial, and a millennium. Now, it is not all that. I say to you that the judgment is not a trial. I say that the judgment is not a test; but it is pronouncing the verdict of the court according to the books, and the books written according to the deeds done in the body, and not the deeds done in the intermediate state. (Applause.) "We shall all stand before the judgment seat of Christ, that every man may give an account of his works to God."

MANY ARE MUDDLED

I do not think my brother is the only one in the muddle over this matter; the whole Christian world is muddled. Put this sentence down in your minds: It is one thing to be saved by faith in Jesus Christ, and it is another thing to receive retribution or judgment at the judgment throne of Christ for the deeds done in the body. (Applause.) If you write that sentence in your heart no man will ever fool you again. That is what the judgment is for. It is to tell us who is to be saved! (Applause.) It is to determine what rewards men shall have, not to determine who is to receive opportunity for salvation. If you are going to be saved, you had better get saved now, and if you have not got it when the judgment throne is set, you will be on the left side in the decision.

"The sea gave up her dead, and death and hades gave up the dead that were in them and they were judged, every man according to his works, and every man whose name was not found in the book of life was cast into the lake of fire, which is the second death." In this sublime and awful passage we learn that the lake of fire is identical with the everlasting fire and punishment of Matt. 25, gehenna fire, everlasting fire, everlasting punishment, the lake of fire and the second death are all exactly identical. They all mean the same thing, and I defy any man by any interpretation to show that those words do not all mean the same thing. (General applause.) Further, the everlasting fire prepared for the devil and his angels, into which the finally wicked will be cost, is also identified with the lake of fire and brimstone, "where the beast and the false prophet are." That this calamity is eternal is found in the fact that they "shall be tormented day and night forever and ever."

The clearest, fullest and most unequivocal statement of the doctrine of the future anywhere in the Bible is in the words of Jesus Himself. Other and corroborative texts may be found from one end of the Bible to the other; for instance, "The wicked shall be

turned into hades, sheol, and all the nations that forget God." "It is a fearful thing to fall into the hands of the living God," and others of like import. But it seems our Lord was not willing to have this tremendous doctrine in doubt, and Himself gives us the best exposition. Whatever quarrel anyone has on the subject must be had with the Lord Himself.

NO ELIMINATION OF HELL

There are popular objections that have been made— popularwith the masses. One says the revised version has eliminated hell out of the Bible. As a matter of fact, the revised version has not turned it a hair's breadth; they have made it stronger and more forceful, if possible, because they have translated the word gehenna and made an English word of it and put it in its right place. The word "hell" in popular meaning is the eternal calamity of the lost souls, and almost everybody attaches that meaning to it, and, that being the case, it exactly fits the word gehenna; the word hell was a perfect and complete equivalent for the word gehenna.

Others say, and I expect my brother to ring the changes upon it, that this is all figurative description. Figures are never used in weakness. I do not know whether this is all figurative or not, but, even admitting that it is, the reality transcends the figure, for the figure is but the poor scaffolding to help us climb up to some conception of the mind of God. Grant they are figures, and the meaning of it is that our ideas of heaven are figurative. Are you going to wipe out heaven that you might have no hell? If the descriptions of hell are figurative, all the descriptions of heaven are figurative, too. Do you want to give up heaven and throw it all overboard for the sake of modifying or obscuring the doctrine of hell? I don't. I feel like the old Universalist preacher, who was always talking about salvation for everybody. He was a chaplain in the civil war, and when he went down there and saw those rebels he said, "if there isn't a hell, there ought to be one for military necessities." When you rob hell of its terrors by saying it is figurative, you rob heaven of its glories by the same argument. (Applause.)

Let us see if it is figurative. The parable of the wheat and tares was a figurative expression; but the Lord explained it by showing that wheat were children of the kingdom, tares the children of the wicked one. Then he adds: "As therefore the tares are gathered up and burned with fire (there is your figure) so shall it be in the end of the world; the Son of Man shall send forth His angels, and they shall gather out of His kingdom all things that cause stumbling and them that do iniquity, and shall cast them into everlasting fire." Is that figurative? He uses and treats it as though He was stating literal facts.

LIFE OR PUNISHMENT ETERNAL

"These shall go away into everlasting punishment, but the righteous into life eternal." Kolasin aionios (everlasting punishment) and zoa aionios (everlasting life) are the words used here. The same word is used for eternal in both cases. If one is lasting the other is; if one comes to an end, the other does. So far as quality and quantity is concerned, one is as great as the other. My brother, however, will tell me that aion means an age or short period. I admit that it is used that way. I think we are now living in the aion of the world which began with the human history, and that it is the last age; our brother will tell us that there are several aions, ages of the ages, and I won't quarrel with him, but they refer to the ages of eternity, not this world. He will tell you that aionios does not mean an endless condition, but let me tell you that these two words, aion, the noun, and aionios, the adjective, are the only words in the Greek language which express eternity. If you wanted to say that a thing is eternal you would use those words; in the Hebrew it is olam, and in the Greek aion, but those words do not always express eternity. You have to remember the associations of the text.

Some will tell you that annihilation of the soul is the punishment, and will say that all the words describing the loss of the soul are punishment, or destroy or burn up, and so on. They quote the passage, "The wicked shall be ashes under your feet," from Malachi, and say of course that means annihilation. But hold on! They don't read the next verse which says: "Ye shall grow up as calves of the stall!" There you are! You are calves and the wicked are ashes! I don't know a word in the Bible that means annihilation. God probably could annihilate, but we cannot do it, not even to a grain of sand, much less a human soul. And that

doctrine is built upon another error, that the soul is not naturally immortal. Our brother has been fighting for that all through. I affirm it is immortal, God made the human soul immortal in the sense that He made it a living soul. I defy anybody to point out the error. God made man in the likeness and image of himself in his intellect, sensibilities and will, not in his nature; a living soul, in which there was no self-limiting device which would at some future period work its overthrow. It is not in the soul, but it is in the body immortal unless He introduced some device to stave off death. But it is not natural for the soul ever to die, and if the soul ever does die it will be an act of God. (General applause, in which Pastor Russell joined.) I do not believe God ever made soul or angel He could not kill. (General applause.) The only question is whether you or I know about it, and I say He has not informed us of it.

RESTORATION OF THE SOUL

Another class has the restoration idea, that the soul will be restored because it is a child of God. The wicked is not a child of God; there is a trememdous difference. If a man gets to be a child of God he will have to be born of the Holy Ghost, and there is some little hope that such a one will come back again to divine favor after he has backslidden, as the prodigal son did, but the man who has no recollection of God, who is a sinner, and who has not received the Holy Ghost, and who does not want to know God, who never was at home with God and has traveled from him ever since he was born, who curses God till the air is blue in Allegheny — the fairest city in the world — there is no restoration for them.

If you build up any thought of annihilation on the idea that human souls are children of God you will be left in the darkest hour of eternity. It is not true. The whole idea proceeds upon the one idea that God can do something in eternity that He cannot do here; that salvation means are going to be multiplied and intensified in the future. That is a piece of sheer nonsense. It was right here in this world where Christ died; it was here where the kingdom was inaugurated, when Pentecost came and men were commissioned to go everywhere and proclaim the unsearchable riches of Christ. If there is any world in God's universe where these means for salvation can be made more intense. I do not know where it is, and it is not in the Bible. (Applause) My brother is going to have them saved where there is no probation at all; where Satan is bound; evil restrained; balmy breezes; millennial comforts; case-hardened sinners growing up into prodigies of moral fiber — as much as an angle worm! (Applause). That is not probation at all. I have had to work out my salvation with fear and trembling for 40 years, and expect to keep at it till I get through, and when I get through I will not think I have been to a kindergarten! (Applause) But I will think I have been on probation, and if God has to save me on those terms I am going to respectfully request that He will put those other fellows through the same milli (Applause)

THE POWER TO SAVE

Some make much of the love of God. Let my right hand forget her cunning, and my tongue cleave to the roof of my mouth, if I ever speak lightly of the love of God, the only hope of a lost world; but there are some things God cannot do. Jesus loved the young rich man who wished to know the way of life, but when he gave him the final test and the suggestion, was rejected, God could not save him without his own inclination. To the Jews who had rejected Him, He uttered those solemn and awful words, 'Jerusalem, Jerusalem, thou that killest the prophets, and those that are sent unto thee: how often would I have gathered you as a hen gathereth her chickens, and ye would not: behold, your house is left unto you desolate." He stood before the doors of their hearts, weeping because he could not save them, and you had better face those tremendous facts, rather than go into eternity with the hope that God is going to accomplish there what he cannot accomplish here.

They say modern preaching has changed; that present-day preachers don't talk about hell. I wonder how many people in the North Avenue church would say that? I tell you hell is a serious matter. There is one preacher who hasn't gotten over preaching it, and I am not responsible for the rest of them. If they have lost faith in this thing, or have lost their courage to proclaim it, it is their fault. Fifty-three years ago I stood by the ashes of my mother in a one-roomed log cabin in Wisconsin. They enclosed her in a rough coffin, took her in a wagon five miles away to the little graveyard, and put her into a cave without flowers, or a song or a benediction, We looked into that mysterious place called the grave till every last particle of gravel upon the coffin lid had fallen, and then left in that place our dearest earthly friend. Times have changed. Coffins are caskets, flowers make the home like a garden, sweet music and sympathetic words make the trial easier, and at last, the cemetery, itself like a palaced city of the dead, receives the casket which we lower into a bank of flowers, and sing a sweet song and go away. The funeral of today is not the funeral of years ago. Times have changed; but death is the same! (Applause.)

PASTOR RUSSELL'S ARGUMENT

Pastor Russell then took up the negative side of the proposition. He said: We are pleased to say, dear friends, that there is a great deal that Dr. Eaton has just stated to you that we fully agree with, but there are certain portions of his discourse with which we could not agree. We cannot agree that the scriptures teach that the wages of sin is an eternity of torture. We do not find it so written in the word, nor do we find that such application would be in harmony with the character of our heavenly Father. By way of giving a thought as to where we believe this great doctrine of eternal torment came from, which has so entrenched itself in the minds of the people, that good people like our dear brother, well intentioned people, must confess that it is very much against their own desires that they must preach very much differently from what they would like to do themselves, very much different from what they would like to think of the Almighty — we state that during the dark ages, at the same time that purgatory came forth, this doctrine of torment was evolved — the same place all the errors came from. And when I say the same place, I mean, dear friends, that it came from Satan himself. Where did the heathen get their ideas of torture

and inferno? Not from the scriptures; they got them from the great adversary, of whom the apostle says:" The god of this world hath blinded the minds of them that believe not lest the glorious light of the goodness of God should shine into their hearts." (Applause.) The goodness of God is hidden from the sight of the heathen by these false views, which they have received, and likewise in proportion as Christian people receive this doctrine their minds become darkened.

It is to the advantage of our twentieth century that we have lost some of our love for eternal torment. The time they loved the doctrine most was when they used to emulate what they thought was the character and disposition of the Almighty Father, and they would burn one another at the stake, and give them a foretaste of what they thought the Father would give them later, only that would be kept up through all eternity. The doctrine has been the most damnable doctrine throughout the entire history of the church. I charge it with the greatest crimes of history. What do these lynchings of the present day signify? Simply a repetition of what is believed to be the character of God and his vindictiveness against evil-doers.

JUSTICE OF ETERNAL PUNISHMENT

The scriptures are in full harmony with what you and I and every other sane, reasonable person in the world shall concede to be the reasonable and proper character of our God. (Applause.) What is declared of our heavenly Father? That He is just, that He is wise, that He is loving, that He is powerful. All Christian people will acknowledge these attributes of the divine character. If this is so, can we find any sense of the word in which we could conceive of God as just and yet punishing a creature of His own hand to all eternity, no matter what the sin was? I am not an apologist for sin; I do not live in sin myself, and I never preach sin. We at the Bible House chapel preach holiness to the Lord. (Applause.) But I tell you that all these people around here that our brother says are making the air blue with their blasphemies of God and the holy name of Jesus Christ are all people who have been taught this doctrine of eternal torment. (Applause.) And all the murderers, thieves and evil doers in the penitentiaries, were all taught this doctrine. (Continued applause.) And another thing; you won't find one of the Bible House company in that order by any means. (Prolonged applause.) These are bad doctrines; they have been injuring the world this long time; they are not a part of the Lord's teaching at all, and our dear brother has not gotten the smoke of the dark ages robbed out of his eyes yet. (Applause.)

If we take up the subject of God's justice for a moment, could you possibly make yourself believe that it would be a just thing for our heavenly Father to create a world of humans and foreknow the end, and prepare a great and awful place where 99 out of every 100 of them were to go, and to prepare a corps of fireproof devils, and then to set forth the evil influences we see all about us, and to say: "If you don't get away from these, down you go, and I intend you shall have it!" There is no justice in that! It is totally foreign to justice. Where would be the justice of tormenting a man to all eternity for 20, 50 or 100 years of life in Eden? Where would be the wisdom of God in allowing a plan of that kind? Our brother has his own ideas of this matter. He tells us in one breath that it is only those who were begotten of the spirit that are to be saved, and again he tells us in another that it is all the heathen, who never heard about Christ at all, who are to be saved. (Applause) His good heart tries to embrace the world and see God's character vindicated by the outcome, and he is in conflict with himself.

A TERRIBLE PROSPECT

If only the ones who are going to escape hell are those who are begotten of the Holy Spirit, most of your families and friends are going to eternal torment. It is a serious matter to think of, and for God to think of, that hundreds and thousands of millions He has created have no better opportunity, but are without opportunity for knowing that truth, without which they cannot be begotten of the Holy Spirit, and brought into the blessings of God's favor, now open to those who will receive it. Where would God's love be in this plan? Our brother would tell us that God's love was manifested in providing a way of escape. Then notice, that according to this theory, because Adam sinned, damnation was pronounced upon him and he was sent to eternal torment, and all his children with him sent to the same place; and there would be no hope of escape except that we have Jesus as the Redeemer. I freely concede, indeed, I claim, that none are escaped from the penalty except those who accept Jesus; but I claim that what they escape from is that which Jesus suffered for them — death! (Applause.)

I claim further, that God's gracious plan is that after He shall have gathered out the church to be joint heirs with Christ in His kingdom, He is to give to His little flock the administration of that millennial kingdom, that all the families of the earth may be blessed with the knowledge of the Lord, and the opportunities they will have then will be much better than now— and am glad they will have them much better than I am having it! ` (Applause.) I never begrudge any man all the blessings and advantages he can get, and I will be glad to see the world get all the exceeding riches of God's grace in the ages to come as the apostle suggests in his letter to the Ephesians." In the ages to come (not in the present age), God will show His exceeding riches of grace by Christ Jesus." But the riches of grace shown to us who are in Christ Jesus now, and the blessing to us of the church, are incomparably greater than are coming to the world, as we saw the other evening. The blessing to the church is partaking of the divine nature — notmerely to get life as human beings, but as the blessing God proposes to offer to the world is life, a restitution as expressed by Peter in Acts 3, a higher blessing, namely life on a spiritual plane, will be for the kingdom class.

CORRECTIVE, NOT VINDICTIVE

I hold that all punishment from the Divine standpoint must be corrective, just as the best and noblest sentiments of mankind must have determined that all earthly punishment shall be corrective, never vindictive. I am pleased, indeed, to see that in all the penal institutions of the United States gradually this sentiment of corrective punishment is being introduced, and all thought of vengeance against the individual is being removed. It is a sign of progress; and I declare that they are not progressing beyond the heavenly Father — thathe has in his plan the same principle: that all punishment is intended to be corrective, to assist the individual. Notice, that according to the scriptures, the penalty for original sin was death. The account given in Genesis, where if in any place, there ought to be a succinct statement of what the penalty would be, in the account of man's disobedience and the Divine statement of the penalty, we find it to be, "The wages of sin is death." And death doesn't mean eternal torment. Death is the opposite of life. Life is one thing, death is the antithesis. So, when God told Adam that he might live by obedience, it meant what it said; it did not mean, you have life anyhow, for suffering or pleasure. Proceeding, we see that our Lord Jesus paid the penalty for sin, and the penalty he paid was what? Did he go to eternal torment? Did he go to gehenna? No. We all know to the contrary. He paid the penalty the Lord let fall on Him. He paid what we would have had to pay but for His sacrifice — we would

never have escaped eternal death, if it was not for what Christ did. And what did He do? "Christ dies for our sins, according to the scriptures!" (Applause.) Death was the penalty, the wages, and this wage our Redeemer paid, and it was because He paid it that we have hope toward God that we shall not be confined in death, hope that all the prisoners in the pit shall come forth in the hope of a ressurrection.

In all harmony with this, we find the apostle, speaking of those who have come to the knowledge of the truth, Heb. 6: 4-6; 10: 18-30, described the penalty that shall come upon those who have sinned wilfully after coming to the knowledge of the truth — "a certain fearful looking for judgment which shall devour the adversaries" — notreserving and torturing, but devouting the adversaries of God. Our brother quoted: "It is a fearful thing to fall into the hands of the living God."

THE CHURCH, NOT THE WORLD

The apostle was not speaking about the world, but the church, in this same connection. If members of the church, who have come into Christ, shall take themselves out of the hands of Christ, whom God sent as the mediator, and we fall into the hands of God's justice, nothing remains of Divine favor, but only the wages of sin — death. There is nothing to be hoped for out of Christ.

The message of salvation, the good tidings, that Christ died, is for whom? Every man. Have all heard the message? No. Have all a hearing ear now? No. It is a special blessing to those who hear the message in the present time, as the Lord said: "Blessed are your eyes for they see, and your ears for they hear." Let us rejoice that God's providence permitted our eyes of understanding to be opened in permitting our getting some sight of God's goodness and plan. Let us not forget, however, that there are a great many not so favored, and that the time is coming when all the blind eyes shall be opened, and all the deaf ears shall be unstopped, according to Isaiah 35.

The proposition is, choose, believe, live. "Choose life that ye may live." Some one says, "But you cannot help living anyway; you are so constituted that you cannot die." God's Word days, "I have set before you life and death, choose life that ye may live." Those whose eyes are opened may have the rejoicing that they have chosen life, and in the present time the Lord himself declares that it is a narrow way we walk in, "and few there be that find it." We are in full harmony with the Lord in this matter; not many are finding the way of life, not many know about the way of life, nor the only name given under heaven or amongst men whereby we must be

saved, because God's due time is not come to bless the world with this full knowledge. Look at the dark ages. Where was the knowledge of the kingdom at that time? Where was the power of the kingdom exercised then? No one can speak. The truth was fallen in the streets, and gross darkness covered the people for over a thousand years. Was Christ's reign established in that gross darkness? Our brother suggested that the establishment of the kingdom was at Pentecost, because our Lord and John and the disciples proclaimed the message, "The kingdom of heaven is at hand." Let us look at that. God had promised the kingdom through Abraham to Israel, if they were faithful. They were to become God's favored nation to bless the world as the seed of Abraham. And so the apostle, speaking of His message, says "It was necessary that the gospel should first have been preached unto you." It must be offered to Jews before it could be offered to the Gentiles.

NOT EVERLASTING DESOLATION

Our Lord said to the disciples, "Ye shall not be gone over the cities of Israel before the Son of Man be come." When did He come in that sense? Five days before the crucifixion, when approaching the city, He wept over it, and stated those words which our brother has already quoted, "O Jerusalem, Jerusalem, thou that killest the prophets and stonest them that are sent unto thee; how oft would I have gathered thee as a hen gathereth her chickens under her wings, and ye would not. Behold, your house is left unto you desolate." There He came as king; there He offered Himself as king. They did not receive Him, and Jesus pronounced these words of desolation upon them, but was it an everlasting desolation? Note further, "Henceforth ye shall see me no more until that day." (Great applause.) What day? The great millennial day, the day in which "ye shall say blessed is he that cometh in the name of the Lord." Meantime the kingdom has been taken from them, and the people rejected from divine favor while God is selecting from the nations in general the class which shall eventually constitute the true kingdom, which shall rule to bless the world.

In the text which our brother quoted the other night (Acts 15: 14, 15) James tells how the Lord is taking out this people for His name, and then goes on to quote the prophet Amos on the subject. Our brother doesn't think the prophets knew anything, or that the apostles knew very much, when they thought the stars were pinholes in the sky, but I think it was much better to have it said, as it was of Peter and John, "They took knowledge of them that had been with Jesus and learned of Him," than to know all there is to know about astronomy. (Applause.) What we want is the words of the Lord, and what we care for is not whether Peter was learned or unlearned, but if God was with him and God used him, and declared He would speak through him; then we will look for our instruction from him. James went on to say, "After this I will turn again and will rebuild the tabernacle of David, which is fallen down, and will build up the ruins thereof, that the residue of men might seek after the Lord, and all the Gentiles upon whom my name is called."

INTERPRETATION OF A PARABLE

I would like to have you notice concerning our brother's argument that we agree that hades never means eternal torment; that there is not a word about torment concerning hades except the parable of the rich man and Lazarus, and I must help him on that. (Applause.) The rich man was clothed in purple and fine linen, and fared sumptuously every day. That doesn't mean that every rich man is in danger of something horrible. These are figures or parts of a parable. Purple represents royalty — it always has. Was there any nation in a royal condition, a kingly condition, in favor with God, at the time our Lord spoke? Yes, the Jewish nation held that position. Their kingdom was the Lord's kingdom, as the Scriptures said, for instance, of Solomon, "Solomon sat in the throne of the kingdom of the Lord, in the room of David his father." Was there anything to represent their white linen? Yes, they had the justification, purity, of the sacrifices of the lawnotactual justification, but a typical cleansing. What was the sumptuous feast? It was the rich promises and blessing which God had given them, of which the apostle wrote, "What advantage hath a Jew? Much advantage every way, chiefly because to them were committed the oracles of God." And what does Lazarus represent? That class who were aliens and strangers from God's favor, the poor of this world, not highly esteemed — the Gentiles.

There came a change in the Jewish nation; it passed away as a nation, although it has remained as a people; and Lazarus' condition was changed. The Gentiles came into God's favor, and became participants of the blessings promised to the seed of Abraham. Abraham's bosom represented that the Gentiles had been admitted to the privileges of the children of Abraham, spiritual Israelites, joint heirs with Christ in His kingdom.

The end of the rich man's course is not mentioned in the parable, but in Rom. 11, we have the Apostle Paul very fully describing the casting off of Israel, in order to permit the election of the Gentiles who should complete the church of Christ, and after this has been accomplished a return of great favor to the Jewish nation-a release of the rich man from his condition of torment, and his admission into the blessings which God has promised, humbled and helped by the severe experiences of the past nineteen centuries.

"As concerning the gospel, they are enemies for your sakes (the church's sake), but as touching the election (the original promises of earthly favor to Israel) they are beloved for the father's sake. As in times past ye have obtained mercy through their unbelief, through your mercy they may obtain mercy." When shall the church exercise mercy toward Israel? In the future time of glory, when all power shall be in the hands of the glorified church to accomplish all of God's will. We agree that gehenna is a place of fire, but the apostles agree, and the prophets, and Jesus, that the Lord's utterances were parabolic. "Without a parable spake He not unto them." "He opened His mouth in parables and dark sayings, that seeing they might see and not perceive, and hearing they might hear and not understand."

DID NOT UNDERSTAND AT FIRST

The disciples did not understand, and Jesus told them they would not understand "Until the holy spirit should come upon them, and they should be endued with power" later. We agree that gehenna means a place of fire, and that the original Tophet, outside Jerusalem, was a representation of gehenna. The literal gehenna outside Jerusalem was a type of the symbolic gehenna outside the New Jerusalem. As the literal valley was a place for disintegration of dead carcasses, so in the symbolical condition, all the evildoers should be cast into gehenna, dead — to forever experience the penalty pronounced for wilful sin — because nothing that defileth or maketh a lie shall enter into the new government, the New Jerusalem, to be established when the millennial kingdom shall begin to exercise its control. Our brother quoted from Revelation the very interpretation of the lake of fire which we should have given — Revelation 20, says, "The lake of fire, which is the second death!" (Great Applause.) The second death is just like the first death would have been, an everlasting death, had not our Redeemer purchased an opportunity for resurrection. The second death has no end, there is no hope that those who go into it shall ever return; it means utter destruction. Christ dieth no more, He will never redeem the world again, but as the result of His own redemption every member of the human family purchased by His precious blood must have a full opportunity to escape the hadean penalty upon the human race, must have the opportunity of gaining eternal life. Those who have eyes to see and ears to hear, should have the hearts to know that in the present time they may have part in the select little flock who, by patient continuance in well-doing, may attain to the opportunity of administering the wonderful blessings which God has in reservation for the world of mankind.

AS TO HEAVEN AND HELL

Our brother stated that if you take away hell you take away heaven — the eternity of the one is implied in the eternity of the other. We are fully agreed that the penalty which God will pronounce upon the wicked will last forever! (Applause.) There is no question about the eternal continuance Of it. The question is, "What will the penalty consist of?" Our answer is most emphatically, the penalty for wilful sin will be the second death, from which there is no resurrection, from which there is no recovery.

Our brother quotes a text from this 20th chapter of Revelation, which he told us the other night he didn't understand — a quotation which I certainly hope and you certainly hope you never will see fulfilled, if it is to be taken literally that the beast and the false prophet shall be tormented before— " the throne of the Lamb day and night forever:" If all the wicked are to be cast in with them to a lake of fire, the Lord and the saints throughout all eternity would be doing nothing but I hearing the groans of the damned.

We have not time to go into this now, but I merely suggest: What is the beast? You don't know! What is the false prophet? You don't know! Well, you will have to get an understanding of what these two are before you can understand how they are going to be tormented! (Applause) They are symbols of institutions, now existing in the world. It is the same figure referred to early in the chapter. "That would not receive the mark of the beast in the forehead nor in their hands." These are great institutions now in existence, and we need' to be on guard that we do not have the mark of this beast on us! (Applause)

The Lord speaks of the broad way that leadeth to destruction. That doesn't sound like eternal torment, does it? I used to think it did once, and went out of this city of Allegheny, when a boy, putting texts on walls and in the streets, warning people to turn to God, and escape the awful future I thought was before them, and wondered why God didn't do more to save the people, and tell them of their terrible condition. I have found out since that God was more wise and loving than I, that, as the prophet declares, "His ways are higher than our ways; and His plans higher than our plans — as the heavens are higher than the earth." (Applause.)

GIVES THE REASON FOR IT

Our brother didn't quote anything from the apostles, and I'll tell you why. There wasn't anything to quote! (Laughter.) The Lord spoke in parables and dark

sayings, but the apostles did not do so; the apostles were writing to the church, and they wrote plainly. Paul says, "They shall be punished with everlasting destruction" — thedestruction shall be forever. "Whose end is destruction." (Phil. 3: 19) "Vessels of wrath fitted for destruction." (Rom. 9: 22) "Which drown men in perdition and destruction." (1 Tim. 6: 9) Nothing about eternal torment in any thing the apostle states and yet he said, "I have not shunned to declare unto you the whole counsel of God."

What He had to tell was sufficient that the man of God might be perfect, thoroughly furnished unto every good work. (Applause) Paul was not the only one. Peter says, "Bringing upon themselves swift destruction." (2 Pet. 2: 1)" Some wrest the scriptures to their own destruction." We are wresting the scriptures to our own injury if we take words and make anything mean black when it-is white, make life mean death, and death mean life, and destruction mean torment, and make perish mean torment. "God so loved the world 'that he gave His only begotten Son, that whosoever believeth on Him should not perish" — does perish mean torment? It takes several years at a theological seminary to know how to do that. (Applause)

Our brother has made a point concerning the kingdom, that it must have begun at Pentecost, because the Lord said, "There be some standing here who shall not taste death until they see the Son of Man coming in His kingdom." Our brother should have read on. The division of the Bible into chapters is a modern invention, and was not contained in the original scriptures.

The translators divided the account of these words from their proper connection, for the first words of the next chapter are, "And five days afterward He taketh Peter, James and John up into a high mountain, and was transfigured before them." He showed them the glories of the kingdom. How do you know? One of the brethren there said so!

DID NOT USE ANY FABLES

Peter said, "We have not followed cunningly devised fables, when we made known unto you the power and coming of our Lord Jesus Christ, for we were eyewitnesses to his majesty, when he received from the Father honor and glory when there came such a voice from the excellent glory. This is my beloved Son; and this voice we heard when we were with him in the holy mount." He is talking about the matter of the glory and the kingdom. And he goes on, "We have a more sure word of prophecy, where unto we do well that we take heed, as unto a light that shineth in the dark place, until the day dawn."

Has the day dawned yet? No; we are still in the night time, and the Lord's people still need the light of the lamp, the word to guide them, until the glorification of the church, the bride of Christ, when, as stated in the parable of the tares, after the wheat was gathered into the garner, "Then shall the righteous shine forth as the sun in the kingdom of their Father." This will be the manifestation of the sons of God, in glory, for which the apostle, in Rom. 8, declares the whole creation is groaning and waiting that they might then be delivered from the bondage of sin. I am sorry there are some still blinded, as were the Pharisees at the beginning, that they do not see the great privileges and blessings of many of God's people today, and see not that the light is breaking on all topics under the sun, and the sciences and inventions are being multiplied, so it is due time that light should shine out of darkness, and that the dawning of the new day should be marked by the increased knowledge concerning God's holy word. Not wresting the Scriptures, but having full confidence in them, we stand with every person who has similar confidence, and seek to know as fully as possible the revealed will of God!

The applause following Pastor Russell's close was long-continued, and the speaker was obliged to arise and acknowledge the outburst. Dr. Eaton was greeted with enthusiastic cheers when he got up to make his 10-minute reply. He said:

REPLY BY DR. EATON

I cannot get my brother to give me an answer. I gave you a statement, unvarnished, scriptural, with a thousand texts to prove it.(Applause.) Why didn't he answer them? Why doesn't he say something? He tells ns that the beast and the false prophet and the devils are symbols. Every one can see that! We have to admit it! They were thrown into the lake of fire and tortured forever! It must be hard work to torture symbols.(Applause.)

They were persons, my brother, and they were thrown into the lake of fire; that is the only place where God will torture. I have not said God would torture sinners, as he said I did. I have talked about eternal punishment. I referred you to Jesus' own words, kolassin — punishment.

You can appeal to men's notions, and get cheers from a rabble on a street corner. I appeal to men's reasoning powers. The question is, What are we going to take from the word of God? The doctrine did not come from Satan; we had it from the lips of Jesus Christ, and no man can examine the texts in which the word gehenna occurs without feeling that the calamity of a lost soul is an inconceivably great calamity and eternal.

I thought our brother was going to discuss what we had before us tonight, and not hash up a lot of other things. I supposed I had made the millennial doctrine look like 30 cents the last night, and I didn't propose to discuss it again. Our brother said all punishment is corrective. He muddles you when he talks like that. A great many texts state how God is correcting, for our profit, all through the period of probation; but when probation ends, and when men are passed beyond the present life, then punishment is retributive, and not corrective. God is not damning men in this life. He is not punishing them here. The evil comes that he may prune and purify. The whole question of eternal punishment is not corrective or remedial, but retributive, for "Vengeance is Mine, I will repay, saith the Lord." (Applause.) The soul that reaches the calamity of gehenna has come to the point where corrective measures do not go, but punitive measures, the execution of the judgment of God as retributive justice upon those who refuse the privileges of mercy.

WORRIED BY TWO THINGS

Our brother worried about two things, and has been trying to make the best of

them he could. He says that Christ never spoke except in parables. We know that is not true. He has found one text which says He always spoke in parables, but I do not know why the author wrote it. I cannot interpret it as truth. He did not always speak in parables, by any means. He went to the extent of explaining parables to make them literal. It was not a parable when Jesus said, "Repent." That was a plain statement.

When John said "Repent," there was no figure about it, and when he put it into the mouths of the others, it was literal. That mission, given to the disciples, 12 and 70, was never repeated after Pentecost, but Paul says to the church at Ephesus, "Amongst whom I have gone preaching the kingdom of God." Our brother says the kingdom was not set up on that occasion. It was set up. It was inaugurated at Pentecost, for Jesus and Paul and John, and the 70 and the 12, not only said the kingdom of heaven is at hand, but they also heard Jesus say, "Ye shall not have gone over the cities of Israel until the Son of Man be come." He was already there in one sense, He was to come in another sense. Do not be fooled by anybody. It is impossible for a people who have a spoonful of brains to misunderstand. What did Christ mean? He meant that they would surely see the kingdom when the power should be manifested at Pentecost. It was not the transfiguration at all. Mark says: "They shall not taste death until they have seen the kingdom of God come with power." When Jesus said, "Ye shall be endued with power after the Holy Ghost is come upon you," that referred to Pentecost. (Applause.)

My brother, it is not a fair treatment of the word of God to try to wiggle out of that! (Applause.) If, after I give you the simplest statements of the scriptures, and my brother insists that they are figures, then you have no revelation at all, from God's word, but a revelation from Pastor Russell! (Applause.)

Did that kingdom of God come with power on the day of Pentecost when the holy spirit was poured out? If it did it is come, and it is coming by and by, and we are in the last time, the last period of the world's history now. Peter stood up and so declared when he said: "This is that which was spoken of by the prophet Joel, 'In the last days I will pour out my spirit. '"God poured out His spirit at Pentecost and that was the last day. They will close with the harvest, which is the judgment, and this millennial nonsense, which is a piece of stupidity and nothing else, will be completely shattered and done away!

APPLAUSE FOR THE DEBATERS

Dr. Eaton's remarks were received with vociferous cheers by many, and he was obliged to acknowledge the applause by a rising salute.

Pastor Russell, answering the reply, was accorded a most enthusiastic reception also. He said:

I must be very brief, but I have some other items I should have mentioned before. Regarding the kingdom, we quite agree that it was begun in an embryotic sense. We are not at all in disagreement that Pentecost was a great day and a wonderful time; it was the beginning of the new dispensation; it was the beginning of the selection of the house of sous; it was the anointing of the sons with the holy spirit from on high. But it is one thing to have the kingdom begun in an embryotic condition, and another thing to have the kingdom in power. During all this gospel age the kingdom has been in progress, and the Lord is taking out the class whom he wants, all probationary members, who are exhorted to make their calling and election sure that they may be in the completed kingdom in due time. But all the reigning and ruling done in the present time isn't worth mentioning. "The kingdom of heaven suffereth violence, and the violent take it by force!" They took the head of the kingdom, and crucified Him, and they have taken the members of the body, who must suffer for Christ's sake before they can do any reigning. (Applause.) In due time, when all the members of the kingdom shall be ready, and after the gathering of all the jewels who shall compose that kingdom, then the offer of blessings to the world, through it, shall begin at once. To use another figure, the bride will be with the bridegroom when the kingdom is fully established, but, as the Scriptures say, "The bride must make herself ready."

I also agreed that we are in the last days. The whole period of time from Adam to the second coming of Christ is divided into six periods of a thousand years each thousand-year days. Six are past and we are now in the beginning of the seventh. At the time of our Lord four of these great days had passed, and they were entering the fifth, so that it was proper for the apostles to say that they were in the last days — theywere in the latter end of this great week.

FATE OF THE WICKED

I also agree that by an act of God all the wicked can be dealt with; that they have not inherent immortality, and if God says all the wicked will be destroyed, how else shall we view the matter? Our brother accused me of not answering him; he did not notice that I was agreeing with him so well. God is able to destroy both soul 'and body in Gehenna, and not only able, but He is going to do it — an everlasting destruction from the presence of the Lord and the glory of His power! (Applause.) I should not enjoy heaven after the manner of Jonathan Edwards, who told the people about their friends in their lost condition, and when asked how God could be praised under such conditions, said: "We will look from the battlements of heaven and see the earthly ones writhing in torture, and then turn about and praise God the louder for the manifestation of His justice!"

Our dear brother talked about the beasts and the lake of fire. He forgets that the lake of fire is just as symbolical as the beasts are! (Applause.) Jesus explains this particular symbol and says: "The lake of fire is the second death!" (Applause.) Our brother thought he annihilated the doctrine of the millennium. He called attention to the fact that there would not be room for him to sit down, and that that completely demolished the millennial idea. Our dear brother demolished himself (laughter) when he told us that. I took his figures, and I wish you would check them over carefully yourselves. He tells us the population of the world altogether would amount to ninety-eight trillions, ninety-eight billions, three hundred millions. That is not so. (Applause.) Take your pencil and paper and follow the doctor's statement of how he got at this result. You will find that, according to his idea of calculating, there would be today in this world forty-eight trillions, one hundred and eighty-nine billions, six hundred and eight. (Applause.) I want to say

that the doctor is a safer man to follow in some other things than in figures. He had an object in this. He wanted to make out that there wouldn't be room to sit down, if he were on earth in the millennium.

I began with today. We have the best statistics today that were ever known. There are today sixteen hundred millions of a population, as compared with forty-eight trillions! (Laughter.) The doctor's figures are only forty-eight thousand two hundred and eighty-nine times too many. That is a pretty good joke. (Laughter and applause.) You remember that the other evening he told us either he or I could fool you, and I believe he has fooled you on this. (Laughter.) I am speaking as candidly as I would know how to do in the presence of God and the angels on this matter, dear friends. (Applause.) I find that by the most reasonable calculation I can possibly make there have been living in this world nineteen billions, four hundred and thirty-seven millions, five hundred and seventy-five thousand, eight hundred and twenty-two, the extreme outside number that could possibly be reckoned.

STILL PLENTY OF ROOM

But suppose you double this, it will still leave plenty of room. This calculation shows that, taking the acreage of the world as it is today there would be nearly two acres apiece for all the people who ever lived in the world. (Applause.) Plenty of room to sit down. You have not the millennium knocked out on that basis. And God is able to make that statement in Revelation literal, "There shall be no more sea," in order to make good his promise that all the earth shall be filled with the knowledge of the Lord," and that "every man shall know Him, from the least to the greatest."

In this calculation I found it necessary to work in harmony with the scriptures' figures, giving the count from Noah's time on; our brother reckoned that half a million persons would be a fair estimate before the flood; I conceded a million, to be generous. Beginning with Noah there were eight persons. I count that they multiplied four times every century in the first nine centuries, instead of twice, as our brother suggested. That would give us at the exodus 4,194,304 persons dying in one century. Four centuries later it would be 37,000,000; in Solomon's time, 75,000,000; in Babylon's time, 150,000,000; in Christ's time. 301,000,000; in Atilia's time, 693,000,000 in Charlemange's time, 1,207,000,000; in the Crusader's time 2,500,000,000; in the time of the Reformation, 4,800,000,000 — dying every four centuries. Coming to the seventeenth century, and counting each century's death-rate separately, there would be for the last three centuries two billions, three billions, and four billions eight hundred millions respectively. We cannot throw out the millennium on the score of lack of standing room now!

Now dear friends, I must cease. I wish to thank you for your kind attention, and I am sure our brother will join in this expression, that our hope is that we have not come together merely to measure theological swords, but to help all see more clearly the word of the Lord, and to expose the truth, that the Lord may be glorified, and that all who are of the truth may be able to see the truth. (Prolonged applause.)

Dr. Eaton replied to the closing expressions of Pastor Russell, assuring the audience of similar good desire, and his pleasure at noting the general manifestation of interest on the part of the people in the word of the Lord, as evidenced by the remarkable attendances at the meetings. He admitted that there was not enough doctrinal teaching and discussion concerning the Lord's word, and hoped that this would be stimulated by the series of debates which was just closing.

OUR RESURRECTION

Had we been there beloved Lord When on that night you knelt With anguished prayer upon your lips, Would we your grief have felt?

Had we been there?

Had we been near, O precious Lord When traveling Calvary's road You fell beneath the cross you bore, Would we have borne the load?

Had we been near?

That early morn would we have gone And sought thy sacred tomb That we might thus annoint thee there With spice and sweet perfume?

That early morn?

What joy is ours, for thou art raised And nevermore shalt die. Thy blood was shed that we might live, Thy name we glorify!

What joy is ours!

We'll follow on, the call is clear For all to consecrate. A life anew in us begun, All else do we forsake.

We'll follow on!

Then raised with him when life is o'er, A crown for every cross. What resurrection joy we'll know! What gain for every loss!

When raised with Him!