
Guide to Christian Perfection
VIEWS OF SANCTIFICATION

By Charles Fitch, Pastor of the Free Presbyterian Church,
Newark, NJ Guide to Christian Perfection,

Vol. 1, No. 8, Feb., 1840

PREFACE

The Lord Jesus Christ “Whom having not seen I love, in Whom, though now I see Him not, yet
believing, I rejoice with joy unspeakable and full of glory” (1 Peter 1:8), has of late made good to me, vastly
unworthy as I am, His own assurance, ‘he that loveth Me shall be loved of My Father and I will love him, and I
will manifest Myself to him” (John 14:21). I feel that it would be base in me not to acknowledge, that through
the amazing condescension of my Redeemer, He has made me to enjoy rich manifestations of His love. I speak
of it to His praise, He has taught me to “be careful for nothing, but in everything, by prayer and supplication
with thanksgiving, to make my requests known unto God, and the peace of God, that passeth all understanding,
has kept my heart and mind through Christ Jesus” (Philippians 4:6, 7). Out of the abundance of my heart, my
mouth has spoken (Luke 6:45), and I have given those who attend on my ministry to understand, that it is my
belief, that God has “created in me a clean heart, and renewed a right spirit within me” (Psalms 51:10), that
He has made me to know something of the blessedness of “the pure in heart” (Matthew 5:8). Some have thought
that I was “bringing strange things to their ears,” and such a report went abroad. At a late meeting of the
Presbytery, the brethren, with perfect propriety, and with the utmost kindness, desired of me that I would tell
them, “what this new doctrine is.” I gave them a brief statement of my feelings and views, and answered as well
as I was able several inquiries. The Presbytery, then, with perfect propriety, in my apprehension, appointed a
committee to confer with me further on the subject. Of all this I fully approve. Soon after, I received a note from
one of the committee, in which, in a kind and Christian like manner, he proposed the following questions, and
requested an answer:

1. Do you believe that the Bible teaches, men are perfect in holiness in this life? (I ask no more than yes or no.)
2. What cases or characters were without sin in Bible history, except Christ? (Merely name them.)
3. Of all among the martyrs, whose memoirs have come down to us, how many do you find perfect?
4. In modern times, have not the best of men evidently been sinful more or less, and have they not thought
themselves to be so?
5. In the circle of your acquaintance, have those who claimed perfection, generally turned out as well as those
who feared always?
6. Are those around you who claim this, more meekly and heavenly than others?
7. Do not perfection people very frequently run into some palpable inconsistencies?
8. Do you avow the belief, that you are generally without sin, in thought, desire, word, deed, or defect?
9. And have you made up your mind, publicly to teach, and defend the position, that there are men among us
who are without sin?

I have taken this way to lay myself fully open to my brethren and to the world, because I believe it to be in all
respects the easiest and the best; and do greatly rejoice in the opportunity afforded me, to testify to others of
“the riches of the glory of this mystery, which is Christ in me, the hope of glory” (Colossians 1:27). I wish, by
the grace of God, to be “a living epistle, known and read of all men” (2 Corinthians 3:2). It is my prayer, that
God will enable others, as He has me, to say, “Behold God is my salvation, I will trust and not be afraid, for
the Lord Jehovah is my strength and my song, He also is become my salvation.” And thus, “may they with
joy draw water out of the wells of salvation, and say, praise the Lord” (Isaiah 12:2-4).

And may “the redeemed of the Lord return and come with singing unto Zion, and everlasting joy be
upon their heads; and may they obtain gladness and joy, and sorrow and mourning flee away” (Isaiah 51:11).


Then shall the “joy of the Lord be our strength” (Nehemiah 8:10). C. F.

DEAR BROTHER, -
In compliance with your request, and my promise, I will now endeavor, in the fear of God, and under sense

of my accountableness to Him, to give you my views in full, respecting the points embraced in the questions
which you proposed to me. I hope you will not consider it in any sense improper that I give you my views at
large on the w hole subject, instead of a mere categorical answer to your interrogations. I prefer the course I
take, because I wish to present you with a view of the subject somewhat at large, as it lies before my own mind.
Besides, I consider the subject too great, and the interests pending too important, to be disposed of in this
summary way. I have no desire to conceal or evade anything, concerning which you or the Presbytery may wish
to know of my views. My design is, as far as in me lies, to be full and explicit.

But I fear that I might suffer much, through the misapprehension of others, respecting my own impressions
of truth, if I were not to do something more than you propose in your communication.

Allow me, therefore, to open my whole heart to you as a Christian brother should, and having done so, I will
most cheerfully and gladly leave the even with Him on whom I have learned to cast all my cares (1 Peter
5:7), and whose glory is the only object for which I wish to live. On His guidance, who has said, “I will instruct
thee, and teach thee, in the way which thou shalt go – I will instruct thee with Mine eye” (Psalms 32:8); and ,
“who of God is made unto me wisdom as well as righteousness, and sanctification, and redemption” (1
Corinthians 1:30), and who has said, “If any man lack wisdom, let him ask of God, Who giveth to all men
liberally, and upbraideth not, and it shall be given him” (James 1:5); I now cast myself while I write. I shall give
you such views of truth, and only such, as I feel most willing to meet in the great and dreadful day of account. I
shall also give them, as far as possible, in scripture language, that it may be seen on what I rest my faith, and
whether I do, or do not, pervert the Word of God.

Permit me, then, to commence by saying that I find myself, in my natural state, a transgressor of God’s most
holy and righteous law; so guilty as to deserve to be “punished with everlasting destruction from the presence of
the Lord and from the glory of His power.” (2 Thessalonians 1:9). I also find myself totally unable to make the
least atonement for one of all my ten thousand sins, or to find for one of them the least excuse or palliation. In
myself, I stand, and must ever stand before the universe, a hopeless reprobate, irrecoverably bound over the
damnation of hell. But I learn in the gospel, that the Lord Jesus Christ, by His atoning sacrifice, has rendered
full satisfaction, to the justice of God for my sins, and thus opened a way whereby the punishment of my sins
may be escaped, provided I have that “holiness without which no man can see the Lord.” (Hebrews 12:14).

The all-absorbing question with me, then, so far as my own eternal interests are concerned, is this: How shall
I become obedient to that high command of the most high God, “Be ye holy for I am holy!” (1 Peter 1:16;
Leviticus 11:44). I have, I can have, I ought to have no expectation of dwelling where God dwells – of being an
object of His love forever, and a sharer of the eternal blessedness which He only can give, unless I have a
character fully assimilated to His – unless I love, with a full and undivided heart, what He loves, and hate what
He hates, and all that He hates, with a hatred, full, entire, uniform, perpetual, like His own. There must not be in
me an approach to any thought or feeling which is not in perfect, full-hearted and joyous agreement, with
everything that God is, and with everything that God does. This must be my character, or I will never see God’s
face in peace.

But how shall I come to possess such a character? Every feeling of my heart, in my natural state, is entire
opposition to God – there is in me the carnal mind, which is enmity against Him; how shall this hatred be made
to give place to adoring, enraptured love?

There are in me by nature all the elements of hell. Kindled by the touch of God’s deserved wrath, they will
burn in an unquenchable fire. How shall I have a nature fit for heaven? I acknowledge my full obligation to
cease hating God instantaneously, and to love him at once and forever with a full and undivided heart. “But I
know that in me, (that is, in my flesh) dwelleth no good thing; for to will is present with me; but how to
perform that which is good, I find not. For the good that I would, I do not; but the evil which I would not, that I


do. I find then a law, that when I would do good, evil is present with me. For I delight in the law of God, after
the inward man: but I see another law in my members, warring against the law of my mind, and bringing me
into captivity to the law of sin which is in my members. O wretched man that I am, who shall deliver me
from the body of this death?” (Romans 7:18-24).

This is my case. Christ has died for my sins. The government of God is ready to set me free – but who
shall save me from “an evil heart of unbelief in departing from the living God?” (Hebrews 3:12). With such a
heart, influenced by the temptations of the devil, and the allurements of a sinful world, I am just as sure (left to
myself) to sin eternally, as Satan is, and must take up my abode with him forever.

What I need then, what the exigencies of my fallen nature cry out after, with an exceedingly loud and bitter
cry, is a Saviour from sin. It avails me nothing that Christ has atoned for my sins, if I am then cast on my own
resources. Holy beings fell before the wiles of that subtle tempter, who, “like a roaring lion, seeks to devour
me” (1 Peter 5:8), and my evil heart will surely make me a willing prey. I am eternally damned unless I can find
a Saviour from sin.

I shall never save myself from sin. My spiritual foes stand ready to devour me, and my own evil heart
will thrust me into the lion’s mouth – into the wide open jaws of hell. Help! Help! O help! Is the cry that
comes up from my inmost soul. Is there, in the universe of God, any way to save a poor, lost sinner, from his
own love of sin? Any way to cleanse his polluted heart, and fill it with holiness – pure, perfect, perpetual
holiness; without which such a one can never be received into heaven?

With this inquiry, my dear brother, I approach the Bible. Has God revealed any such thing as a way of
salvation from sin? If such a salvation can anywhere be found, it must be in the Bible, and if I cannot find it in
the Bible, then every ray of light goes out from the horizon of my soul, and the eternal night of despair shuts in
upon me.

I am indeed told that I may be saved from sin at death; but that is the hope of the Universalist. I may be told
that the Universalist has never been born again, and that he who has been born again will surely be saved from
sin when he leaves the world; but I know of nothing, on which I can safely rest the belief, that death is to be
regarded as the means, or the times, of sanctification. I believe that, “as the tree falleth, so it lieth” (Ecclesiastes
11:3), that “there is neither work, nor device, nor knowledge, nor wisdom, in the grave whither we go”
(Ecclesiastes 9:10); and that if a man leaves the world in his sins, he remains a sinner forever.

I believe that this is my only probation, that I must here be saved from sin, or never see God’s face in peace.
I believe, therefore, that my everlasting interests are pending on the question, whether God has made provision
to save me from sin, before I leave this world. To prevent all misconception, I will here say, that I am very far
from believing, that the regenerate man with the remains of sin, is in the same condition with the Universalist
who has never been renewed; but that neither has any reason to believe that death will make any change in his
character. If there is no salvation from sin before death, I expect to be lost. Here, then, to make the whole
subject plain as possible, in the light in which it is apprehended by my own mind, I will make three inquiries.

I. Has God, in the economy of His grace, made provision to save His people from their sins?
II. If such a provision has been made, can Christians avail themselves of it in this life?
III. In what way may the provisions of God’s grace become available, to save His people from their sins?
I. Has God, in the economy of His grace, made provision to save His people from their sins?

I find it said to Joseph, by the angel, in relation to the promised Messiah, Matthew 1:21: “Thou shalt call His
name Jesus:” (i.e. Saviour) “for He shall save His people from their sins.” For this very purpose, then, He is
my Saviour, to save me from my sins; and this is just the Saviour that I need.

When John the Baptist pointed out Christ, he said, “Behold the Lamb of God, which taketh away the sin
of the world.” (John 1:29). This is what I need, a Saviour to take away my sins. We read also in the Epistle to
the Ephesians, that His people were “chosen in Him from before the foundation of the world, that they


should be holy and without blame before Him in love.” (Ephesians 1:4), that He “loved the church and gave
Himself for it, that He might sanctify and cleanse it, with the washing of water, by the word, that He might
present it to Himself, a glorious church, not having spot or wrinkle or any such thing; but that it should be holy
and without blemish.” (Ephesians 5:25-27).

In the Epistle to Titus, we read that “the great God and our Saviour Jesus Christ gave Himself for us, that He
might redeem us from all iniquity, and purify unto Himself a peculiar people, zealous of good works.”
(Titus 2:13, 14). In the Epistle to the Hebrews, we find Christ presented as the Mediator of the New Covenant,
which is this – quoted from Jeremiah 31:33 – found in Hebrews 10:16, 17: “I will put My laws into their
heart, and in their minds will I write them, and I will be to them a God, and they shall be to Me a people,
and their sins and their iniquities will I remember no more.” In the third chapter of the first Epistle of John
we find it thus written: “Whosoever committeth sin transgresseth also the law, for sin is the transgression of the
law. And ye know that He was manifested to take away our sins,” i.e. to take away our transgressions of the
law, and leave us in a state of obedience. “And in Him is no sin. Whosoever abideth in Him sinneth not:
whosoever sinneth hath not seen Him, neither known Him.” (1 John 3:4-6).

Now my dear brother, I believe that Christ came “to save His people from their sins” (Matthew 1:21); “to
make them holy and without blame before Him in love” (Ephesians 1:4); “to present them to Himself, a
glorious church, not having spot or wrinkle or any such thing, but holy and without blemish” (Ephesians 5:27);
“to redeem us from all iniquity, and purify unto Himself a peculiar people zealous of good works” (Titus 2:14);
“to write His law in our hearts” (Hebrews 10:16) and “to take away our sins, that we might abide in Him and sin
not.” (1 John 3:5, 6). This, therefore, I believe to be the salvation of the gospel – that Christ came, according to
the words of the angel to Daniel, “to finish the transgression, and make an end of sins;” as well as to “make
reconciliation for the iniquity, and to bring in everlasting righteousness” (Daniel 9:24), on the ground of which,
we might have deliverance from the punishment which sin deserves. I do find the, most clearly and
satisfactorily to my own mind, that God, in the economy of His grace, has made provision to “save His people
from their sin.”

I hail this salvation, therefore, as a salvation exactly adapted to my necessities as a fallen being, and while I
utterly despair of ever saving myself from sin, I hail the Lord Jesus Christ as a Saviour, manifested to take away
my sins, to write His law in my heart, to redeem me from all iniquity, to make me holy and without blame
before Him in love, to sanctify and cleanse me with the washing of water by the word, that He may present me
to Himself, not having spot or wrinkle or any such thing, but holy and without blemish.

I have found, therefore, the Saviour and the salvation I need, plainly revealed to me in God’s word; and
on that Saviour I cast my soul, my being, for time and eternity; in myself, a hopeless, helpless sinner but
trusting in a Saviour “in Whom dwelleth all the fullness of the Godhead,” and Who has made me “complete in
Him” (Colossians 2:9, 10), so that I may expect through His salvation, to “stand perfect and complete in all the
will of God.” (Colossians 4:12). This is the hope of everlasting life, that Christ Jesus my Redeemer will save me
from my sins; and in comparison with this hope, the whole material universe is to me of less value than the
“small dust of the balance.” (Isaiah 40:15). Take away this hope from me, and you blot out the light of my soul,
and leave me in the blackness of darkness forever. I believe, then, that full provision is made in the gospel to
save God’s people from their sins.
II. I am now to inquire whether Christians can avail themselves of this provision of the grace of God, so as to be
saved from in sin in this life.

In the first chapter of Luke, I find that Zacharias, being filled with the Holy Ghost, prophesied, saying –
“Blessed be the Lord God of Israel, for He hath visited and redeemed His people; and hath raised up an
horn of salvation for us, in the house of His servant David, as He spake by the mouth of His holy prophets
which have been since the world began, that we should be saved from our enemies, and from the hand of all that
hate us; to perform the mercy promised unto our fathers, to remember His holy covenant, the oath which He
swear unto our father Abraham, that He would grant unto us, that we being delivered out to the hand of our
enemies, might serve Him without fear, in holiness and righteousness before Him All THE DAYS OF OUR


LIFE.” (Luke 1:68-75). Now I believe, that he who “serves God without fear, in holiness and righteousness
before Him all the days of his life,” is saved from sin, all the days of his life. I believe that God “swore unto
Abraham our father, that He would grant unto us, that we being delivered from the hand of our enemies, might
serve Him without fear, in holiness and righteousness, before Him, all the days of our life;” and that He hath
raised up an horn of salvation for us, to perform this mercy promised to our fathers, to remember this holy
covenant, this oath which He swore. I believe all this, on the testimony of a man filled with the Holy Ghost.
Since, therefore, I believe that God’s oath can be relied on, especially since Christ came on purpose to fulfill
that oath, and since that oath does pledge the grant of walking before God in holiness and righteousness all the
days of our life, I am bound to believe it. I dare not sin against God, by believing that God is not ready to be
faithful to His oath; an oath, too, which Christ came on purpose to fulfill. I read that “he that believeth not God
hath made him to be a liar.” (1 John 5:10). I must not make God a liar by saying he is not true to His oath.

Again. When the disciples of Christ said, “Lord teach us to pray” (Luke 11:1), He directed them to pray,
“Thy will be done on earth as it is in heaven.” (Matthew6:10). If God’s will is done in heaven by sinless
obedience, we are taught to pray for the same thing on earth; and I cannot believe that Christ has taught us to
pray for a thing which He is unwilling to grant. Again, we are taught to pray that “the very God of peace will
sanctify us wholly, and preserve our whole spirit, and soul, and body, blameless unto the coming of Christ;” and
we are assured that “He who hath called us is faithful, and will do it.” (1 Thessalonians 5:23, 24). Again, “If
we confess our sins, He is faithful and just to forgive us our sins, and to cleanse us from all unrighteousness.” (1
John 1:9). As faithful, I suppose, in the one case as in the other. I know of no reason for waiting for forgiveness
or cleansing till death.

In the further proof of the position, that Christians may avail themselves of God’s grace, so as to be saved
from sin in this life, I will here speak directly in reply to your questions, “who besides Christ, mentioned in
Bible history, were free from sin?” I have quoted the words of one, who exclaimed in view of his bondage to
the law of sin and death, “O! wretched man that I am, who shall deliver me?” In reply to his own interrogation
he answers, “I thank God, through Jesus Christ my Lord.” (Romans 7:24, 25). He says moreover, “There is
therefore, now, no condemnation to them which are in Christ Jesus, who walk not after the flesh, but
after the spirit. For the law of the spirit of life in Christ Jesus, hath made me free from the law of sin and death.
For what the law could not do, in that it was weak through the flesh, God, sending his own son in the likeness of
sinful flesh, and for sin, condemned sin in the flesh, that the righteousness of the law might be fulfilled in us,
who walk not after the flesh, but after the spirit.” (Romans 8:1-4). Paul, therefore, found out a way, whereby to
be free from the law of sin and death and to have the righteousness of the law fulfilled in him. This could be
nothing less than loving God with all the heart an his neighbor as himself; for he who does less than this is a
transgressor. The law could not do this, in consequence of the weakness of the flesh, but God did it through
Christ – fulfilled in him the righteousness of the law, and thus made him free from that law of sin, under which
he had before groaned in condemnation. He was now free from condemnation, but how those can be free from
condemnation who are continually sinning against God, it is impossible for me to understand. He had found,
that to those in Jesus Christ there was no condemnation, and John tells us, that those who abide in Christ sin not.

Paul also says in another place, that “he that is dead is freed from sin.” (Romans 6:7). Now if we be dead
with Christ, we believe we shall also live with Him. If we die unto sin after the likeness of Christ’s death, we
shall walk in newness of life, after the likeness of His resurrection. “Christ, being raised from the dead, dieth no
more, death hath no more dominion over Him (Romans 6:9) – neither if we be dead to sin, will sin any more
have dominion over us. Hence, the injunction of the Apostle “Likewise ye also, (i.e. as well as I) reckon
yourselves to be dead indeed unto sin, but alive unto God through Christ.” (Romans 6:11).

Recon yourselves to be dead unto sin, by trusting in Christ to keep you thus alive. It may perhaps be said,
that a person may reckon himself dead to sin, who has once repented, though he now continues to sin every day.
But if I should find a man every day intoxicated, I should not regard him as dead to that sin, whatever he might
say respecting past repentance – and the same is true of every other sin in thought, word, or deed. No man is
dead to sin who commits sin – and as Christ who died once, dies no more, so he who is dead to sin sins no
more. If he falls into sin, he is no longer dead to sin. Such were the sentiments of Paul, and as I cannot accuse


him of the gross inconsistency of preaching what he did not practice – I must believe that he was dead to sin and
alive unto God, and that being free from condemnation in Christ Jesus, he did so abide in Him that he sinned
not.

Again we hear this Apostle saying in another place, “I am crucified with Christ: nevertheless I live, yet
not I, but Christ liveth in me: and the life which I now live in the flesh, I live by the faith of the Son of God,
who loved me, and gave Himself for me. I do not frustrate the grace of God for if righteousness come by the
law, then Christ is dead in vain.” (Galatians 2:20, 21). I cannot conceive that a man could use such language as
this, who was living day by day in sin. If a man is crucified with Christ, he must be dead to sin, and such a one
the Apostle has already told us “is freed from sin.” (Romans 6:7). No man can say, I am fully persuaded, “I live,
yet not I, but Christ liveth in me,” who knows himself to be living in sin. Nor can one who lives in sin say, “The
life I now live here in the flesh, I live by the faith of the Son of God, who loved me and gave Himself for me.”
(Galatians 2:20). Paul says, “I do not frustrate the grace of God.” (Galatians 2:21). I do not expect to work out a
righteousness by my own unaided efforts to obey the law. I rely on the faithfulness of Christ who loves me, to
keep me.

Peter also learned, that “the divine power of Jesus our Lord had given unto us all things that pertain to
life and godliness, through the knowledge of him that hath called us to glory and virtue; whereby are given
unto us exceeding Great and Precious promises, that by these we might be partakers of the divine nature,
having escaped the corruption that is in the world through lust.” (2 Peter 1:3, 4). I cannot doubt that Peter had
experienced in his own heart what he wrote, and I believe, therefore, that in being made a partaker of the divine
nature, through the exceeding great and precious promises of God, and “having escaped the corruption that is in
the world through lust; he did so abide in Christ, that he sinned not,” (1 John 3:6).

John also declared in his First Epistle unto those to whom he wrote, “that which he had heard – which he had
seen with his eyes – which he had looked upon, and his hands had handled of the Word of Life.” (1 John 1:1).
He wrote that, therefore, which was to him a matter of experience. He had seen and felt in himself, “that in
God was light, and in Him was no darkness at all” (1 John 1:5); and that when any man walked in the light –
in fellowship with God, “the blood of Jesus Christ His Son, cleansed him from all sin!” (1 John 1:7) John had
also seen and felt that “if we confess our sins, He is faithful and just to forgive us our sins, and to cleanse us
from all unrighteousness.” (1 John 1:9). John had also learned from his own experience, that “Christ was
manifested to take away our sins,” (1 John 3:5) – he had heard, and seen with his eyes, and handled this truth.
(1 John 1:1). He had also learned that “whoso abideth in Him sinneth not” (1 John 3:6), - that “whosoever is
born of God doth not commit sin- that His seed remaineth in him; and that while this is true, he cannot sin,
because he is born of God.” (1 John 3:9). I cannot doubt that John was a man who reduced his own principles to
practice, especially as he wrote only what he had heard, and seen, and handled of the Word of Life, and
therefore that he did so abide in Christ, that he sinned not.

Thus, dear brother, I have shown you, conclusively, to my own mind, at least, that in the economy of God’s
grace there are provisions available to enable the Christian to walk before God “in holiness and righteousness
all the days of his lie,” and so “to abide in Christ that he sin not.” (Luke 1:75; 1 John 3:6). In doing so, I have
given you my views in full respecting the attainableness of holiness in this life, and the question whether any
have actually attained it.

III. I am to consider how the provisions of the grace of God become available to the Christian.
Our Saviour’s prayer was, - “Sanctify them through thy truth; thy Word is truth.” (John 17:17).

By what truth is the Christian sanctified ?

1. Not by any precepts of the Bible, through his own unaided efforts to obey them. So long as any man attempts
to become sanctified by this means, he will surely “find a law in his members, warring against the law of his
mind, and bringing him into captivity to the law of sin;” and will constantly find occasion to say, “O, wretched


man that I am, who shall deliver me?” (Romans 7:23,24).

2. The Christian may be sanctified through the promises of God’s truth. “Having, therefore, these promises,
dearly beloved, let us cleanse ourselves from all filthiness of the flesh and spirit, perfecting holiness in the
fear of God.” (2 Corinthians 7:1). “According as his divine power hath given unto us all things that pertain unto
life and godliness, through the knowledge of Him that hath called us to glory and virtue; whereby are given
unto us exceeding great and precious promises, that by these ye might be partakers of the divine nature,
having escaped the corruption that is in the world through lust.” (2 Peter 1:3, 4).

3. Let me be fully understood, then, that no man is ever sanctified, who relies on his own efforts to obey the
law. Such an one frustrates the grace of God. He would indeed be holy, if he loved God with all his heart, and
his neighbor as himself; but this he surely will never do, by and unaided efforts of his own. It must be done by
the grace of God, and he most surely frustrates that grace, who does not live the life he now lives in the flesh, by
the faith of the Son of God. (Galatians 2:20,21).

We are, therefore, to cleanse ourselves from all filthiness of the flesh and spirit, by the promises of God. These
contain the truth, through which we may be sanctified, according to our Saviour’s prayer.
Two inquiries here arise:

1. What has God promised?

2. How shall we gain the fulfillment of the promises?

1. I remember that it is said, (Galatians 3:16), “Now, to Abraham and to his Seed were the promises made,”
and that (29th verse,) “if ye be Christ’s, then are ye Abraham’s seed and heirs according to the promise.” When I
find a promise in the Bible adapted to the necessities of my case, as I am one of Abraham’s seed, if I am
Christ’s, I am one of those to who that promise was made, and I am an heir to all the good which God in that
promise, has pledged Himself to bestow. With this assurance I look to the promises, and inquire, with eager
interest, what has God my Redeemer promised to give me? Here I may look through the whole Bible, for to
Abraham and his seed were the promises made, and I am one of them, because I believe in Christ.

Deuteronomy 30:6 “And the Lord thy God shall circumcise thine heart, and the heart of thy seed, to
love the Lord thy God with all thy heart, and with all thy soul, that thou mayest live.” It is very plain that
he who did thus love God, would not sin. The reason why this and other exceeding great and precious promises
have not been fulfilled, to all God’s professing people in every age, will appear, when I shall come to show how
we may gain the fulfillment of the promises.

Ezekiel 36:25-27, 29 “Then will I sprinkle clean water upon you, and ye shall be clean; from all your
filthiness, and from all your idols will I cleanse you. A new heart, also, will I give you, and a new spirit will I
put within you; and I will take away the stony heart out of your flesh, and I will give you an heart of flesh. And
I will put my spirit within you, and cause you to walk in my statutes, and ye shall keep my judgments and do
them. I will also save you from all your uncleanness.” If it should be said that those promises were made to the
Jews, I reply, “to Abraham and his seed were the promises made” (Galatians 3:16), and of these I clam to be.
No one among them can have a need to be cleansed from all his filthiness, and from all his idols, and to be
saved from all his uncleanness, more than I do. I do, therefore, regard myself as an heir to the good here
promised. Jer 32:38-40

“And they shall be My people, and I will be their God. And I will give them one heart, and one way, that
they may fear Me forever, for the good of them and of their children after them: and I will make an everlasting
covenant with them, that I will not turn away from them to do them good: but I will put My fear in their hearts,
that they shall not depart from Me.” Should it again be said that these promises were made to the Jews only, I
utterly deny that any natural descendant of Abraham has any right, title, or inheritance, in these exceeding great
and precious promises, which does not equally belong to me as a disciple of Christ. Should it be said, that these
promises are connected with the literal return of the Jews to their own land, I reply, that God has said, “No good


thing will He withhold from them that walk uprightly” (Psalms 84:11); and that “He that spared not His Son,
but delivered Him up for us all, how shall He not with Him also freely give us all things.” (Romans 8:32).
And since no lost sinner more needs the good here promised than myself, I urge my humble claim through
Christ to all the good here brought to view, and regard it as my inheritance.

Again, it is said, (Jeremiah 31:31-33): “Behold the days come, saith the Lord, that I will make a new
covenant with the house of Israel, and with the house of Judah; not according to the first covenant that I
made with their fathers, in the day that I took them by the hand, to bring them out of the land of Egypt; (which
My covenant they brake, although I was an husband to them, saith the Lord.) But this shall be the covenant that
I will make with the house of Israel; after those days, saith the Lord, I will put My law in their inward parts, and
write it in their hearts; and I will be their God and they shall be my people.” This is the same pledge of being
brought to love God with all the heart, soul, mnd, and strength: and of this pledge and benefit of the new
covenant I cannot be deprived; for of this new covenant Chris is the mediator, as we are told by Paul, in his
epistle to the Hebrews; so that to fulfill this new covenant is the very thing which Christ came to do. His own
blood, Christ Himself called “the blood of the new testament,” or covenant (Mark 14:24); and Paul said of
himself and his fellow apostles, “God hath made us able ministers of the new testament, not of the letter
that killeth, but of the Spirit that giveth life.” (2 Corinthians 3:6).

This new covenant therefore, which puts God’s law in the hearts of His people and by the means takes away
their sins, should be regarded as the great and glorious theme of them that preach in the name of Christ. It is the
fulfillment of this covenant which Christ has in view, when He says, “Blessed are they that do hunger and
thirst after righteousness; for they shall be filled.” (Matthew 5:6). “He that cometh to Me shall never thirst.
As the living Father hath sent Me, and I live by the Father; so, he that eateth Me, even he shall live by Me.”
(John 6:35, 57). “Ask, and ye shall receive; seek, and ye shall find; knock, and it shall be opened to you, for
every one that asketh, receiveth; and he that seeketh, findeth; and to him that knocketh it shall be opened. If a
son ask bread of any of you that is a father, will he give him a stone? Or if he ask a fish, will he for a fish give
him a serpent? Or if he ask an egg, will he offer him a scorpion? If ye, then, being evil, know how to give good
things to your children, how much more shall your Father which is in heaven give good things to them that ask
Him? (Matthew 7:7-11; Luke 11:9-13)

That these promises refer to the blessings of the new covenant, I infer from the fact, that there is no good
which we so much need, as to have God’s law put into our hearts, so that we may truly love him, “with all our
heart, and with all our soul.” (Matthew 22:37; Deuteronomy 10:12).

And since He has made this covenant, and sent Christ to be the Mediator of it, and has thus assured us of His
utmost readiness to give every good thing, I see the way wide open, for Christians to be “cleansed from all
unrighteousness.” (1 John 1:9).

It is in the fulfillment of this new covenant, that that will be accomplished for which our Saviour taught us to
pray – “Thy kingdom come; Thy will be done on earth as it is done in heaven.” To the blessings of this new
covenant we may also apply other great and precious promises of our Saviour. “All things whatsoever ye ask in
prayer, believing, ye shall receive.” (Matthew 21:22). “Hitherto ye have asked nothing in My name. Ask, and ye
shall receive, that your joy may be full.” (John 16:24). When the Christian finds his sins taken away, and the
new covenant fulfilled in him, so that he does “love God with all his heart, and with all his soul,” then “his joy
is full,” and it never can be full until then. Accordingly, John, in writing his epistle, says, “these things write
we unto you, that your joy may be full.” (1 John 1:4). And what does he then write, to give Christians fullness
of joy? Why, that “the blood of Jesus Christ cleanseth us from all sin; that we confess our sins, he is faithful and
just to forgive us our sins, and to cleanse us from all unrighteousness; that He was manifested to take away
our sins, and that whosoever abideth in Him sinneth not.” (1 John 1:7, 9; 3:5, 6). These are the very things
to give the Christian fullness of joy, and nothing short of these can do it.

One more passage I will now quote, and then on this point I shall have done. It is that passage, in relation to
which Paul says to the Corinthians, “Having therefore these promises, dearly beloved, let us cleanse
ourselves from all filthiness of the flesh and spirit, perfecting holiness in the fear of God.” (2 Corinthians


7:1). The passage is this: “For ye are the temple of the living God; as God hath said, I will dwell in them and
walk in them, and I will be their God, and they shall be My people, Wherefore, come out from among them and
be ye separate, saith the Lord, and touch not the unclean thing, and I will receive you, and will be a Father unto
you, and ye shall be My sons and daughters, saith the Lord Almighty.” (2 Corinthians 6:16-18).

Here, in my view, the apostle means to teach that, in the promises, “I will dwell in them and walk in them,
and I will be their God and they shall be My people,” there is a promise of being cleansed from all filthiness
of the flesh and spirit, and of perfecting holiness in the fear of God. If, then, we can find a way to secure to us
the fulfillment of these exceeding great and precious promises, we shall, as it seems to me, attain to the highest
possible good. I shall therefore now inquire,

2. How shall we gain the fulfillment of God’s promises?
On this point I remark, that there is a passage which has served me as a key to unlock the rich treasures of

God’s word; and which, for some years, has been opening to me more and more “the riches of the glory of
Christ’s inheritance in the saints” (Ephesians 1:8), and which has done very much to bring me where I am, “by
the grace of God,” today. It is found in 2 Corinthians 1:20: “For all the promises of God in Him (Christ) are
yea, and in Him Amen, unto the glory of God by us.” By this I understand, that while no promise of God is
ever fulfilled to us, except for Christ’s sake, we may have the fulfillment of every promise, for the fulfillment of
which we trust in Christ; and that when we trust in Christ, and receive for His sake the fulfillment of God’s
promises, God is glorified by us. Take then the promise, “I, even I, am he that blotteth out thy transgressions
for Mine own sake, and will not remember thy sins.” (Isaiah 43:25). To whom is that promise fulfilled? To
him, and to him only, who trusts in Christ, to have it fulfilled to him for Christ’s sake. Such an one always
receives pardon, and none else.

Take now the promises, “I will sprinkle clean water upon you, and make you clean; from all your
filthiness, and from all your idols will I cleanse you, and I will save you from all your uncleanness”
(Ezekiel 36:25, 29); “The very God of peace, who hath called you, is faithful to sanctify you wholly, and to
preserve your whole spirit and soul and body, blameless unto the coming of our Lord Jesus Christ” (1
Thessalonians 5:23); and to whom are those promises fulfilled?

Like the promises pledging forgiveness of sin, they are all yea and amen in Christ, to the glory of God by us,
so that when we come to Christ, and trust in Him, to have these promises fulfilled to us from His sake, “God
will glorify Himself, by sprinkling clean water upon us, by cleansing us from all our filthiness and from all our
idols, and by sanctifying us wholly, and preserving our whole spirit, and soul, and body, blameless unto the
coming of our Lord Jesus Christ.”

Through the promises of God (the water of the Word- Ephesians 5:26), then, we cleanse ourselves from all
filthiness of the flesh and spirit, and perfect holiness in the fear of God, when we believe in the Lord Jesus
Christ, that these promises will be fulfilled to us for His sake. Herein, it seems to me, there is, in these last
days, a great departure from the faith – and that when the church of Christ will learn to cleanse herself from all
filthiness of the flesh and spirit, and to perfect holiness in the fear of God, by trusting in Christ for the
fulfillment of those exceeding great and precious promises which pledge to her salvation from all her
uncleanness, she will put on her beautiful garments, and arise and shine, her light having come, and the glory
of the Lord having arisen upon her. (Isaiah 52:1; 60:1).

And not dear brother, I will look directly to your questions. You have already had abundant reply as to the
question, whether men are, or may be holy in this life. While I believe that there is little holiness in the world, I
believe there is abundant provision made in God’s grace by which Christians may “stand perfect and complete
in all the will of God” (Colossians 4:12); and I believe that in the days of Paul, Peter and John, this grace was
fully available, through the faith in Christ, for the fulfillment of God’s promises – and no less so now, to all who
will in the same way avail themselves of it.

As it respects the martyrs, - I believe that no man ever became a martyr for Christ, who was not
actually cleansed from all sin; because, the giving up of the whole world, and life itself, for Christ’s sake, fully
evince that such a one must have loved Christ, with his whole and undivided heart, and must therefore, have


been free from sin. Men may become martyrs to other things, with no regard to Christ, as millions have done to
the mad passions of men; but no man, in my apprehension, ever could become a martyr for Christ’s sake, whose
heart was not purified, and filled with love to Christ. I believe, therefore, that every real gospel martyr was
cleansed from sin, before he left the world.

In modern times, many godly men have seemed not fully to apprehend all the riches of the grace of God, and
have maintained that no Christian ever did on earth “cleanse himself from all filthiness of the flesh and spirit,
and perfect holiness in the fear of God.” (2 Corinthians 7:1). But if a man can be cleansed from sin, by faith
in Christ for the fulfillment of God’s promises, a moment before death, why not a day, a year or twenty
or fifty years?

You ask my views, respecting the general character of those who have embraced the doctrine of entire
sanctification in this life. I answer, I have no doubt that some, professing a belief in this doctrine, have been
licentious – so have some who profess to believe in the doctrine of the new birth, but I do not see that in either
case, their licentiousness is in any sense chargeable, upon the doctrine which they profess to believe. I can no
more conceive that a man should become licentious as a direct consequence of trusting in Christ to be kept by
the grace of God from all sin, than that a man should sink to hell, in consequence of trusting in Christ to save
him from hell. In either case, in my apprehension, the evil must result from want of faith in Christ, and not from
the exercise of it.

And now, as to the greater safety of those that fear always – I answer, that he who trusts in Christ to be kept
from sin, is the man, and the only man, that does fear always. He not only fears, but knows that he never shall,
in any instance, keep himself, and therefore always flies to Christ; while he who does not fear always, does not
trust in Christ, and therefore falls into sin. I do therefore most fully believe, that he who fears always, is most
safe, provided his fears are sufficiently great to drive him to the Lord, in whom alone he has righteousness
and strength. This fear hath no torment – it is a sweet reliance on Christ.

I do not, therefore, think that any man’s absurdities, irregularities, inconsistencies, or crimes, are in any
sense chargeable upon the doctrine which I advocate. The more precious the coin, the more desirable the
counterfeit, to a wicked man. That the blessed doctrine of being kept from all sin by faith in Christ, will be
counterfeited by unholy men, for licentious purpose, I have not a doubt; but shall I, therefore, cast away the coin
– the most precious that ever fell down to lost man, from the exhaustless mint of heaven! No, my brother. The
Word of God assures me that my Redeemer was “called Jesus, because He should save His people from their
sin” Matthew 1:21 “that He was manifested to take away our sins, and that whosoever abideth in Him
sinneth not” (1 John 3:3, 6); and to that Saviour I must cleave as with the grasp of death; for I see a moment’s
safety nowhere but under the shadow of His wing. “I will therefore say of the Lord, He is my refuge and my
fortress; my God, in Him will I trust. Surely He shall deliver me from the snare of the fowler, and from the
noisome pestilence. He shall cover me with His feathers, and under His wing I trust. His truth, (in the
fulfillment of His own exceeding great and precious promises,) shall be my shield and buckler.” (Psalms 91:1-
4).

And now brother, I believe there are those who do embrace this great salvation fully, so that their
characters are formed by it, and who can say, “The life that I live here in the flesh, I live by the faith of the Son
of God, who loved me, and gave Himself for me” (Galatians 2:20); and I do believe that they are not only
decidedly, but eminently, more meek and heavenly than any other class of men. I ought here to say, however,
that nothing, in my apprehension, is holiness, which falls short of the fulfillment of that promise, “The Lord
thy God will circumcise thy heart, and the heart of thy seed, to love the Lord thy God with all thy heart,
and with all thy soul.” (Deuteronomy 30:6). The child of God is not, in my apprehension, “a whited
sepulcher.” (Matthew 23:27). Holiness is “the righteousness of the law fulfilled in us.” (Romans 8:4).

With any view of sanctification which does not make it consist in loving God with all the heart, and our
neighbor as ourselves, I have no fellowship. If a man expresses to me his belief that, through the operations of
the Holy Spirit upon his heart, received by faith in Christ for the fulfillment of God’s promises, he is enabled,


“to love God with all his heart, and his neighbor as himself” (Luke 10:27); inasmuch as I know that God has
promised to “circumcise his heart, to love the Lord his God with all his heart, and with all his soul.” I have no
right to doubt that the promises of God are thus fulfilled in him, unless I see that in his life he does depart from
the right way of the Lord, as it is revealed in His holy word. But “to the law, and the testimony. If they speak
not, (or act not) according to this word, it is because there is no light in them.” (Isaiah 8:20).

I am fully aware, however, that there are those who claim to be “perfect in Christ Jesus” (Colossians 1:28),
who do fall into gross mistakes on this very point; and in this way do, in a very grievous manner, cause “the
way of truth to be evil spoken of.” (Romans 14:16). By laying aside the plain written Word of God, as the rule,
and the only rule by which they are to govern their faith, and try their feelings, and form their opinions, and
shape all their conduct, and taking up the belief that the Holy Spirit so dwells in them that they need not resort
to the Bible as their only guide, but may follow whatever impulse arises within them, they step at once on the
broad ground of fanaticism, and become what Christ would have been, if He had, at the suggestion of Satan,
thrown Himself from the pinnacle of the temple - tempters of God. While God has promised me, in His word,
everything requisite to meet all the real necessities of my being, even to the full accomplishment of my highest
good, both on earth and in heaven, He has nowhere given me license to transgress either His physical or moral
laws, with the expectation that He will meet a necessity that I thus presumptuously create.

If I were to leap from an eminence, with the expectation that God would save me from death by
counteracting the law of gravitation, or by giving me wings; or, if I were voluntarily to abstain from food, with
the expectation that God would preserve my life without eating; or venture to sea in a leaky ship, with the
confidence that God would save me from a watery grave, I should be tempting God, by a willful transgression
of physical law. I have no right to expect any miraculous assurance before hand, as He did to Moses, that He
will be with me in a miraculous manner.

No more am I to transgress moral precepts, by casting myself into the way of temptation unnecessarily,
thinking that God will there keep me from being overcome; or by doing an act which God’s Word plainly
forbids, through the presumption that the Holy Spirit guides me to it, and that it, therefore, is not sin. I know
there are those who have ventured on this ground, and by so doing have brought amazing reproach on Christ
and His cause. I am not to “believe every spirit, but to try the spirits, whether they be of God.” (1John 4:1) But
by what rule am I to try every spirit? Plainly by the revealed word, I have no other rule, and I need no
other. If I feel an impulse, then to do a thing contrary to the plain Word of God, I need not mistake the source
from whence such an impulse comes.

I know the devil is the originator of such an impulse, just as infallibly as though I were to see his snaky head,
or his forked tongue, or his glaring eyes, or hear the hissings of his hellish throat. I know there are those who
are accustomed to say, “Whatever the Lord should tell me, I would do.” But I know the Lord will never tell
me to do a thing contrary to the Bible; and when led to anything of this sort, they are surely led by Satan.
Besides, I do not expect to influence the conduct of my fellow men, unless I can show them good and sufficient
reasons for the course I wish them to pursue. Much more may I expect, that where the Holy Ghost would lead
me, He will show me the best of reasons for following Him; and, for these reasons, I am to look into that Word
which He has inspired.

From this very error of following impulses instead of the Word of God, have grown up much of the
inconsistencies, and in some cases, as I do not doubt, licentious practices of some, called Perfectionists. Instead
of cleaving closely to the Word of God making it their only rule of life, writing it on their hearts, and setting it
always, “as a frontlet between their eyes” (Deuteronomy 6:8), they have imbibed the idea that the Holy Spirit so
dwells in them, as to be an infallible guide, without any reference to God’s plainly revealed will. And when a
man steps on that ground, he may well expect, like him who went down from Jerusalem to Jericho, and fell
among thieves, to find himself wounded, stripped of his raiment, and left, at least half dead. He throws himself
defenseless among mortal foes; for the Word of God should be to him sword and shield. He might as well cast
away rudder, and compass, and chart, and quadrant, and chronometer in mid-ocean, and expect God to guide
him to his desired haven. Or as well, wandering among pitfalls in black midnight, cast away his oil lamp, and


think to walk safely by faith. The Holy Spirit has indeed been given to guide us into all truth, but all the truth
we need to know is in the Bible; and all the guidance we need, is a right understanding and practice of what the
Bible contains.

But when God has plainly revealed to me that He is ready “to sprinkle clean water upon me and make me
clean from all my filthiness, and from all my idols to cleanse me, and to save me from all my uncleanness”
(Ezekiel 36:25, 29); when I inquire of Him to do it for me; and when He has sworn that He will grant unto me,
that “I being delivered out of the hand of my enemies, may serve Him without fear, in holiness and
righteousness before Him all the days of my life, and has raised up Christ, an horn of salvation for me, to
perform that covenant and oath” (Luke 1:74, 75, 69, 72, 73), and has assured me that “all the promises of God
in Christ are yea, and in Him amen, unto the glory of God by me, (2 Corinthians 1:20); do I follow impulses
and not the Bible, when I fully trust in Christ, that these promises and this oath of God will be fulfilled to me for
Christ’s sake? Can I be in danger of going astray by thus cleaving to my own horn of Salvation, who God has
raised up for me, and by just trusting in Him that He will perform in me the very thing that He came to do?

On this point, my brother, my heart is oppressed, and labors for words to express its gushing emotions. I
seem, to myself to be standing in a position whence two ways diverge. In the one, I see a class of persons
walking, who cry out, “Away with the Sabbath days, ordinances and the written Word of God – away with all
the laws and rules of conduct, both human and divine. We need no law, no rule of faith or practice, no means of
grace, no private devotion and communion with our Father in secret, no domestic altars, no earnest, wrestling
prayer, and faithful, preserving effort, to convert a lost world to God.

We dwell in Christ and He in us, and therefore we cannot sin; and whatever impulse we feel, we know to be
the influence of the Holy Ghost, who cannot err, and we may therefore safely follow wherever such and
influence leads.” In the ears of such I would cry out at the top of my voice, “Danger, danger, danger! Beware,
beware! God not in such a path! Avoid it- pass not by it – turn from it and pass away!” Here is the class of men
called Perfectionists. Can I walk with them upon such ground? Not a hair’s breadth. So far from forsaking the
commandments and ordinances of the Lord, my Bible tells me to “submit myself to every ordinance of man
even, for the Lord’s sake” (1 Peter 2:13), “that the power that be are ordained of God,” and that “whosoever,
therefore, resisteth the power resisteth the ordinance of God.” (Romans 13:1, 2).

With such men, on such subjects, I have, I can have, no sympathy. I believe there are some truly converted
souls who fall into these errors, and are dreadfully led astray. I believe that others take up these notions, in
whose hearts no fear of God ever for a moment had a place, and follow them out into all manner of licentious
and criminal excess. Such become the most perfect and accomplished servants of Satan, that he ever raises up to
do his work. I cannot conceive that the arch deceiver can ever originate a worse set of principles than these. I
could as soon sympathize with any form of infidelity that ever cursed the earth.

But on the other hand, and in the other path, I see a multitude of professed believers walking, who, through
fear of going astray, dare not believe God when He tells them, “I will cleanse you from all your filthiness, and
from all your idols” (Ezekiel 36:25), and when He swears to them that He “will grant unto them, that they
being delivered out of the hand of their enemies, may serve Him without fear, in holiness and
righteousness before Him all the days of their life.” (Luke 1:74, 75). Can I sympathize with the unbelief of
such? I believe that it is their privilege, and my privilege, so to “abide in Christ, that we sin not” (1 John 3:6), -
that “the work of such righteousness is peace; the effect of such righteousness, quietness and assurance
forever; and that all who thus believe in Christ, may find in Him a peaceful habitation, a sure dwelling, a quite
resting-place.” (Isaiah 32:17, 18). I long to have God’s people know and enjoy their high privilege of thus
abiding in Christ, for I fully believe that it will redound in the highest degree to God’s honor and their good.
This view of sanctification, I claim, has nothing to do with the essential element of what is termed
Perfectionism. Their name and their principles I utterly disavow, and declare to the world that no man has a
right to charge them upon me.

But when I look around upon the professed followers of my Saviour, and see how little they know,
apparently, and how little they seem to enjoy of this great salvation of our God, I feel like lifting the prayer –


“Every weary, wandering spirit, guide into Thy perfect peace.”

And when I see how many, bearing the name of Christ, seem wandering among doubts and fears, and
groping in thick darkness at noon day, falling before spiritual enemies whom they know not how to vanquish,
and weeping over repeated commission of sins which they know not how to overcome, I long to say to such –

“Watchmen! Let thy wondering cease, Hie thee to thy quiet home, Traveller!
Lo! the Prince of Peace – Lo! the Son of God is come!”

Look no longer, like scattered, unbelieving Israel, for a Saviour yet to come. Say, with believing Zacharias,
“Blessed be the Lord God of Israel, for He hath visited and redeemed His people, and hath raised up an
horn of salvation for us, to perform His promised mercy, His covenant, His oath; to deliver us out of the hand
of our enemies, and to grant unto us that we may serve Him without fear, in holiness and righteousness before
Him, all the days of our life.” (Luke 1:68, 69, 72, 75). You ask me, finally, concerning myself. Here, dear
brother, I speak with unfeigned diffidence. I love to look at my Saviour, and to hold Him forth in all His
fullness to my needy, perishing fellow men. But in myself, aside from what the grace of God has done, and shall
do for me, I find nothing but the dark and perfect lineaments of Beelzebub, the prince of devils. I speak
sincerely, my brother. I know that if God should withdraw His grace from me, and leave me to myself, there is
not a sin within reach of my powders, which I would not instantly commit and practice forever.

And now, having told you what I think of myself, to my own shame, permit me to tell you that I think of the
grace of God, to his praise. God has promised to “dwell in me, and walk in me, and be my God” (2
Corinthians 6:16), and this I consider a pledge of every possible good which He can give me. “Having therefore
such promises,” I expect, by trusting in Christ, that they will be fulfilled to me for His sake, “to be cleansed
from all filthiness of the flesh and spirit, and to perfect holiness in the fear of God.” (2 Corinthians 7:1).

My God has sworn that He will grant me, that I, being delivered out of the hand of my enemies, may serve
Him without fear, in holiness and righteousness before Him all the days of my life; and He has raised up Jesus
Christ to be my horn of salvation, to perform to me this mercy promised to our fathers, to remember this holy
covenant, this oath which He swear. I do therefore expect, through the strength and faithfulness of my Lord
Jesus Christ, in performing to me this holy covenant and oath of God, to be delivered out of the hand of my
enemies, and to serve God without fear, in holiness and righteousness before Him, all the days of my life. I
expect that He, according to His own promise, will be faithful to sanctify me wholly, and to preserve my whole
spirit, and soul, and body, blameless, unto the coming of our Lord Jesus Christ.

In myself, I am nothing but a miserable, lost sinner; but in my Saviour “dwelleth all the fullness of the
Godhead bodily,” and He has made me “complete in Him.” (Colossians 2:9, 10). I therefore expect to “abide
in Him;” and “Whosoever abideth in Him sinneth not.” (1 John 3:6).

And now, my brother, as to what I expect to preach, I have only to say, that I expect to uncover to my fellow
men, just so far and just so long as my God shall enable me, “this fountain which has been opened for the
house of David, and the inhabitants of Jerusalem, for sin and uncleanness.” (Zechariah 13:1). I expect to do
all in my power to make my fellow men acquainted with the “holy covenant of our God, and the oath which He
swear, that He will grant unto us, that we, being delivered out of the hand of our enemies, may serve Him
without fear, in holiness and righteousness before Him, all the days of our lives;” and that Christ is our “Horn
of salvation” (Luke 1:72-75,69) to perform this covenant; this oath of a covenant-keeping God; that His, and
every other promise of God “is yea and amen in Christ unto the glory of God by us.” (2 Corinthians 1:20). That
He who hath called them is faithful to sanctify them wholly, and to preserve their whole spirit, and soul, and
body blameless, unto the coming of our Lord Jesus Christ. (1 Thessalonians 5:23)

That Christ gave Himself for us, that He might sanctify and cleanse us with the washing of water by
the word, that He might present us to Himself, a glorious church, not having spot, or wrinkle, or any such thing,
but that we should be holy and without blemish (Ephesians 5:25-27); and that they have only, like Paul, “to
believe God that it shall be even as it was told them” (Acts 27:25); and, like Abraham, to stagger not at the


promise of God, being fully persuaded that what God hath promised He is able also to perform (Romans
4:20, 21); and like Sarah to judge Him faithful that hath promised (Hebrews 11:11); and by placing this
confidence in their Saviour, they shall so receive the fulfillment of God’s exceeding great and precious
promises, as to “become partakers of the divine nature, having escaped the corruption that is in the world
through lust” (2 Peter 1:4); that having these promises and this faith in Christ for their fulfillment, “they shall
cleanse themselves from all filthiness of the flesh and spirit, and perfect holiness in the fear of God.” (2
Corinthians 7:1).

This, my brother, I regard as the glory, the crowning excellency of the gospel, the brightest star in the whole
firmament of revealed truth; and with my Saviour’s permission, I expect to point my fellow men to this Day
Star of hope, until the hand that points them is given to the worms. It is, to my soul, a fountain of living waters,
a well spring of life, and I expect to say to my fellow men, “Ho! Every one that thirsteth, come ye to the
waters, and buy and eat; yea, come, buy wine and milk, without money and without price” (Isaiah 55:1);
and cease not, until the lips that are allowed the high privilege of uttering such an invitation, can speak no more.

And, now, my dear brother, you have my whole heart laid open, without reserve; and to God I commit
myself, and His truth, and the cause of the Saviour, dearer to me than life. “Now unto Him that is able to keep
us from falling, and to present us faultless before the presence of His glory, with exceeding joy, to the only
wise God our Saviour, be glory and majesty, dominion, and power, both now and ever. Amen.” Jude 24-25

Your servant in the gospel,
CHARLES FITCH

LETTER TO THE
PRESBYTERY OF NEWARK

By Charles Fitch Found in ����� �� �	
�����
 ��
������
,
Vol. 1, No. 10, April, 1840, pp. 217-234.

Dear Brethren:
After being made acquainted with my views and feelings on the subject of sanctification, you have passed a

resolution declaring them to be important and dangerous error, and admonishing me to preach them no more. I
must therefore say, brethren, and I hope to do it with all meekness and humility, and lowliness of heart, that I
cannot regard your admonition; and for the following reasons:

REASON ONE
It is now several years, since, after a season of spiritual gloom and sadness, I came fully to the conclusion,

that there was something in the religion of Jesus Christ, to which I had been a stranger. I had seen myself to be a
sinner before God, richly deserving His everlasting indignation. I had seen that God would be holy, just and
good, and worthy of universal and eternal adoration, while punishing me with everlasting destruction from His
presence and from the glory of His power. I had also seen in Christ a Saviour, who, after atoning for all
mankind on the cross, was able, on the merits of that atonement, to save to the uttermost all that come to God by
Him; and on that Saviour I had cast myself as my only hope, and trusted in Him, and Him only, as my Deliverer
from the wrath of God.

Trusting thus in Him – my crucified Saviour – for my salvation, I was for a time filled with great joy and
peace in believing, and went on my way rejoicing. But years passed away, and to these lively emotions of joy in
the Lord, I had been almost an entire stranger, except for a short season immediately succeeding my first
conversion to Christ – when I did taste in a good degree, the peace which those are sure to find, who come with
a heart penitent for sin, and trust in the merits of a crucified Saviour for pardon and everlasting life. But I had


come now to the full conviction, that my religious state was very far from what it ought to be. This arose partly
from what I had learned in the Bible respecting “the riches of the glory of this mystery, which is Christ I in
us the hope of glory,” “the peace of God that passseth all understanding, keeping the heart and mind of the
Christian through Christ Jesus,” “and the joy unspeakable and full of glory to be found in Him, Whom not
having seen we love, in Whom, though now we see Him not, yet believing we rejoice” (Colossians 1:27,
Philippians 4:7, 1 Peter 1:8); and partly from what I learned about that time of the experience of some
Christians, to which experience I knew myself to be a stranger.

I came then to a settled determination to know, with the help of God, more of spiritual things. Since that
time, which is now some years, I have, as never before, “Cried after knowledge, and lifted up my voice for
understanding, seeking her as silver, and searching for her as for hid treasure, that I might understand the
fear of the Lord, and find the knowledge of God.” (Proverbs 2:3-5). I have sought for spiritual bread and for the
water of life, with an earnestness which I know I have never felt for any of the possessions of this world.

I have sought these in the Bible, in the experience of eminent Christians who have gone to their reward, and
in the writings of living Christians who seemed to know most of spiritual things. I have sought them in personal
conversation with those who seemed to know most of the deep things of God, and I have sought them on my
knees, with many tears, and with earnest wrestlings in the name of Christ for the teachings of the Holy Ghost.

For a long time there was no definite blessing that I had in my mind, as the object of pursuit, except that I
might have more of the Holy Ghost, and be far better prepared than I had ever been to live to the glory of God.
But I was made acquainted in the providence of God, with some of those Christians, who believe that it is the
privilege of all disciples of Christ, to be, through the “Great God and Saviour Jesus Christ, Who hath loved
us and given Himself for us, redeemed from all iniquity, and purified unto Himself a peculiar people, zealous
of Good works” (Titus 2:13, 14); and we “through the blood of the everlasting covenant to be made perfect
in every good work to do His will, by His working in us that which is well-pleasing in His sight through Jesus
Christ.” (Hebrews 13:20, 21) –

“To be sanctified wholly, and to have their whole spirit, and soul, and body preserved blameless unto the
coming of our Lord Jesus Christ, through the faithfulness of Him who hath called them” (1 Thessalonians 5:23,
24) – “to be cleansed from all filthiness of the flesh and spirit, and to perfect holiness in the fear of God” (2
Corinthians 7:1), “through the promises of God which are all yea and amen in Christ, unto the glory of God
by us” (2 Corinthians 1:20), and thus “through the exceeding great and precious promises, to be made partakers
of the Divine Nature, having escaped the corruption that is in the world through lust.” (2 Peter 1:4). When I first
knew this class of Christians, and first read their writings, I was greatly opposed to their views of truth, and
from what I learned of the mistakes and excesses of some who had professed to hold this truth, and to enjoy the
experience of it, I was led to regard the whole subject with very great aversion. But I have learned, that truth is
not to be held accountable for the excesses into which these mistakes may lead them, nor for the sins of those
who hold the truth in unrighteousness.

While I was thus crying after knowledge, and lifting up my voice for understating, the Lord began to teach
me more and more of the love of Christ, so that I was not only restored to my first love, but made to know, in
my experience, that “the path of the just is as the shining light, which shineth more and more unto the perfect
day” (Proverbs 4:18), and that “whoso followeth Christ shall not walk in darkness, but shall have the light of
life.” (John 8:12). The “peace of God, which passeth all understanding, keeping the heart and the mind through
Christ Jesus, and the joy unspeakable and full of glory,” of which the Bible speaks (Philippians 4:7; 1 Peter
1:8), became realities to my mind; and I had learned the blessed truth, that “all the promises of God in Christ
are yea and in Him amen, unto the glory of God by us” (2 Corinthians 1:20); that it is the Christian’s
privilege, by trusting in Christ for the fulfillment of the promises, to enjoy the fulfillment of every one of them,
just as the awakened sinner has fulfilled to him the promise of pardon, when, and only when he believes for this
in Christ.

I had then inquired what has God promised, and what is He willing to do for me, if I believe for it in Christ. I


examined the Bible with this principle in view, and found that God had said, “I will instruct thee and teach
thee in the way which thou shalt go. I will guide thee with Mine eye.” (Psalms 32:8).

This promise I knew to be yea and amen in Christ unto the glory of God by me, and I therefore prayed and
trusted in Christ that God would instruct me, and teach me in the way that I should go, and guide me with His
eye, into all truth respecting the doctrine of sanctification. When I read the promises on this subject, I found
them full and explicit. “I will circumcise thy heart and the heart of thy seed to love the Lord thy God, with all
thy heart and with all thy soul.” (Deuteronomy 30:6). “I will sprinkle clean water upon you, and make you
clean; from all your filthiness and from all your idols will I cleanse you. I will take away the stony heart out of
your flesh, and I will give you a heart of flesh, and I will put My spirit within you and cause you to walk in My
statues, and ye shall keep My judgments and do them. And I will save you from all your uncleanness.” (Ezekiel
36:25, 27-29).

“And I will make an everlasting covenant with you that I will not turn away from you to do you good,
but I will put My fear in your hearts that ye shall not depart from Me.” (Jeremiah 32:40). “And this is the
covenant which I will make with the house of Israel after those days, saith the Lord, I will put My laws into
their hears, and in their minds will I wrote them, and their sins and their iniquities will I remember no more.”
(Hebrews 10:16, 17). I also found that Christ our Redeemer was called Jesus because “He would save His
people from their sins” (Matthew 1:21); that “He was manifested to take away our sins, and that whosoever
abideth in Him sinneth not.” (1 John 3:5, 6).

I also found many other scriptures equally full and explicit. But after all this, unbelief triumphed in my mind,
and I could not see how it should ever be to me reality in this life, that “ the blood of Jesus Christ should
cleanse me from all sin.” (1 John 1:7). But as I prayed more and more for the teachings of God’s spirit, and
searched after the truth, I found that, “if we confess our sins, He is faithful and just to forgive us our sins, and to
cleanse from all unrighteousness.” (1 John 1:9). As faithful to cleanse as He is to forgive. I found also that
Christ was “raised up an Horn of salvation, to perform the mercy promised unto the fathers, to remember God’s
holy covenant, the oath which He swear unto our father Abraham";

"That He would grant unto us, that we, being delivered from the hand of our enemies, might serve Him
without fear, in holiness and righteousness before Him all the day so four life.” (Luke 1:69, 72-75). When I
inquired why are not these promises, so rich and full, made good to God’s people, I saw that as they were yea
and amen only in Christ, they were to be fulfilled, like the promises pledging the pardon of sin, to those, and
only those, who believed in Christ for their fulfillment. This led me to see that if I would be cleansed from all
unrighteousness, as well as have my sins forgiven, I must believe for that cleansing, in Him of whom it is
said, “if we confess our sins, He is faithful and just to forgive us our sins, and cleanse us from all
unrighteousness.” (1 John 1:9). On Him, therefore, I now endeavored often times to cast myself, by trusting
simply in His faithfulness, that He would cleanse me from all unrighteousness.

But I had yet no evidence on which I could rest a belief that I was thus cleansed. I went on thus, continuing
to pray, and endeavoring to trust in Christ, for this cleansing gift of the Holy Spirit, desiring above all things to
be cleansed from all unrighteousness. In this state of mind, I had one day taken my Testament and a little work
on “Christian Perfection” by Fletcher, and given myself up to reading, meditation and prayer on this subject. I
opened Fletcher at the following passage:

"My heart strings grown with deep complaint –
My flesh lies, panting, Lord, for Thee, and every limb, and every joint, stretches for perfect purity."

“But if the Lord be pleased to come softly to thy help; if He make an end of they corruptions by helping thee
gently to sink to unknown depths of meekness; if He drown the indwelling man of sin by baptizing, by plunging
him into an abyss of humility; do not find fault with the simplicity of His method, the plainness of His
appearing and the commonness of His prescription. Nature, like Naman, is full of prejudices. She expects that
Christ will come to make her clean, with as much ado and pomp and bustle, as the Syrian general looked for,
when he was wroth, and said, Behold I thought he will surely come out to me, and stand and call on his God,


and strike his hand over the place and recover the leper. (2 Kings 5:11). Christ frequently goes a much plainer
way to work, and by this means disconcerts all our preconceived notions and schemes of deliverance.

Learn of Me to be meek and lowly in heart, and thou shalt find rest to thy soul (Matthew 11:29), the sweet
rest of Christian perfection, of perfect humility, resignation and meekness. If thou wilt absolutely come to
mount Zion in a triumphal chariot, or make thine entrance into the New Jerusalem upon a prancing horse, thou
art likely never to come there. Leave, then, all thy worldly misconceptions behind, and humbly follow thy King,
who makes His entry into the typical Jerusalem, meek and lowly, riding upon an ass, yea, upon a colt, the foal
of an ass.”

These remarks were particularly blessed to me. It seemed to me, indeed, a most delightful thing to sink into
the meek and lowly spirit of the blessed Saviour. I had before been laboring to rise above my sins, and thus
leave them; now I felt willing to sink below them, into a depth of humility; where the proud, unhumbled spirit
of sin would not be willing to follow, and it seemed a delightful thing to sink into the arms of my Saviour,
below the reach of all my spiritual foes, when I had long been seeking in vain to escape them, by soaring
above. I felt then in my spirit a most sweet and heavenly sinking into the arms of my Redeemer, such as I had
not before experienced, and it was followed by a calm, unruffled, blissful peace in Christ – such as I need not
attempt to describe to those who have tasted it, and such as I cannot describe to the comprehension of those
whose hearts have never felt it. It was attended with such a full delightful submission in all things to the will of
God; such a joy of heart, in the thought of being for life, and for death, and forever, altogether at God’s
disposal; such a gladness in giving up earth in all its possessions and pleasures for Christ’s sake; such an
overflow of humble, penitential, grateful love to my Redeemer; such a satisfaction in the thought of having Him
as my only everlasting portion; such praise to His name that I might possess Him as the portion of my soul
forever; such full-hearted and unshrinking confidence in all His promises, and such a readiness to do and
suffer all things, even to the laying down of life for His name’s sake, that I felt constrained to say, this is purity
of heart.

I knew that nothing but the Holy Spirit could ever fill such a heart as mine had been, with such feelings as
these, and I therefore believed it to be the work of the Holy Spirit, cleansing my heart from the defilement of
sin. I know that some persons are ready to say, all this may be the delusion of Satan, leading you to think of
yourself more highly than you ought to think. But I do not think, that the devil ever yet attempted to fill the
heart of any man with the love of God. Christ said to His disciples, “I will pray the Father, and He shall give
you another Comforter, that He may abide with you forever – even the spirit of truth, whom the world
cannot receive, because it seeth Him not, neither knoweth Him.

"But ye know Him, for He dwelleth with you and shall be in you.” (John 14:16, 17). The true disciple,
therefore, will know the Comforter. I know that the feelings I have now described were a blessed reality; that
there was nothing left in my will or affections in opposition to them, and I do therefore believe that the Saviour
gave me to know, at that moment, something of the blessedness of being redeemed from all iniquity, and
purified unto Himself. For some length of time I continued in that blessed state of mind. The glory of my
Redeemer shone upon my soul without a cloud. He had before seemed to shine upon me with a brightness
like the noonday sun, but now, instead of shining from a particular part of the heavens, He seemed to fill the
whole firmament, and to shed His mild and sweet and heavenly and life-giving, joy-inspiring radiance upon me
from every point. Above and around me all was light and gladness, and praise to the name of my Redeemer
seemed the language of every breath. I cannot but feel that in that state of mind sin had no dominion over me. I
feel that God, at that time, gave me the victory through our Lord Jesus Christ.

But I had yet one lesson to learn, and there was probably but one way by which I could learn it; and that by
drinking, like Peter, of the cup of sorrow, that I might in the future beware. I had been accustomed to say, that if
persons believed that they had reason to regard themselves as fully sanctified, there was no necessity for making
it known, and the enemy of my soul doubtless knew enough of me, to commence his attack where I was most
likely to be overcome.


I was therefore led to say within myself, this need not be mentioned, it never shall be said of me that I go
about boasting of my own goodness. To boast of my own goodness I certainly felt no disposition, for I clearly
saw that all which had been wrought within me, was the work of the Holy Spirit, and that of my own I had
nothing of which to boast.

But I came to the conclusion not to say, even to my dearest friends, that I had ever thought myself to be
cleansed from sin even for a moment; I would enjoy it alone with God, and let my life bear witness. The
consequence was, that when brought where I feared another might suspect me of thinking this of myself, I was
led, for the purpose of giving him a better opinion of my humility, to say that I entertained no such opinion.
Herein I fell into sin. By denying what I had believed to have been wrought in me by the Spirit of God, I
was now made to feel what I had lost. I had been told that I could not remain in the delightful state in which I
had found myself, without confessing to the honor of Christ what I believed He had done for me by His Spirit,
but I believed it not. I accordingly made the attempt, and fell into the snare of the wicked one. I now found the
same sins besetting me as before, and bringing me into bondage, and my state precisely what it was, previous to
what I believed the Lord had shown me of the blessedness of a pure heart. I know that by denying that blessed
work which the Lord did in me, and by denying it that I might have a reputation for humility with man, I
brought leanness and darkness into my own soul.

In this state, however, I was led to desire most earnestly, and to pray most fervently that I might be
made like Christ. The burden of my petition was, that I might be made as much like Christ, as it was possible
for a soul to become while in the body, and I felt that I could be satisfied with nothing short of this. After
praying thus for a time, I saw most clearly that there was nothing which God was more willing to do, than
to make me thus like Christ, and I felt a sweetness of assurance in Him, that it should be granted me. Now it
was that the Lord showed me what must be the consequence of being like Christ and that I could not possibly
have the likeness of Christ, without meeting these consequences.

I saw that if I would live godly in Christ Jesus, I must suffer persecution, and that I could not be like Christ
without being willing to share in His reproach. The Holy Spirit now showed me the sin which I had
committed, in denying what God had done for my soul, and I now saw that while with “my heart I believed
unto righteousness, with my mouth I must make confession unto salvation” (Romans 10:10), from being
again led into sin. This I had not done. With my heart I had believed unto righteousness, but instead of making
confession with my mouth, of the grace which God had shown me, and thereby being saved from the sin of
denying it, I had refused to make the confession, and by so doing fell again into the hands of my spiritual foes. I
now saw that, to continue in the enjoyment of that blessing, I must confess the whole and take the
consequences. These I knew would not be small. I knew that almost ever friend I had on earth would regard me
as almost utterly fallen, the moment I should make such a confession, and that my brethren in the ministry
whose confidence I had valued above all earthly good, would withdraw their confidence at once, and in all
probability cast me out from among them.

I had now come truly to the plucking out of the right eye and the cutting off of the right hand – to the point
where I must “forsake father and mother, an brethren and sisters, and wife and children for Christ’s sake and the
gospel’s” (Matthew 19:29). Could I make the sacrifice? Could I become an outcast from my brethren, and an
alien from my mother’s children? Could I become as lost, to the friends I had loved most dearly, and have my
name cast out as evil, by those whose kind regard I most wished to retain, in order to please my Saviour and
enjoy His love, as for a little while He had permitted me to do? The struggle was severe. It cost me as much to
make these sacrifices as it would cost any one of my brethren; but I could not long hesitate. I had prayed that I
might continually enjoy the Saviour’s love, and He had now shown me, what it would cost me – and, blessed be
His name, He gave me strength to make the choice of His love, at the sacrifice, if necessary, of everything that I
held dear on earth.

I was enabled to pray, Lord, restore me again to that blessed state of conscious purity and peace, and love to
Thee, and blessedness in Thee, which I once enjoyed, and I will confess thy faithfulness to the world, and let
my worthless name be reproached as it may. Save me, Lord from my sins – redeem me from all iniquity, and


give me evidence of it on which I can rely, so that I can go before the world with no hypocritical pretensions to
something which I do not possess – let me in deed and in truth be cleansed from all unrighteousness, and have
full and satisfactory evidence that Thou hast done this for me, and I will declare Thy faithfulness, and in Thy
strength meet all that shall follow.

In this state of mind, I took up the Word of God, and came to the following passage, in the words of Paul to
the Romans, - “Likewise reckon ye also yourselves to be dead indeed unto sin, but alive unto God through
Jesus Christ our Lord.” (Romans 6:11).

I had before thought of this passage, and it seemed to me that there was a meaning in it which I did not
understand. I had said in my thoughts, What if I do think myself dead to sin, how will just thinking myself
dead to sin, make me thus dead? How will any change be wrought in the state of my heart before God, by my
laboring to think so? Again, I had thought of the injunction, - “Likewise, reckon ye also yourselves to be dead
indeed unto sin,” and I said in my heart I will endeavor so to do; but found myself wholly unable to do so in any
way that even began to satisfy myself, that I was in truth “dead to sin”. It was not the comfort of a sincere
mistake respecting my own character, that I desired. “As the hart panteth after the waterbrooks” (Psalms
42:1), so panted my soul after a full conformity to the will of God. I felt that nothing would satisfy me for a
moment, but “to be dead indeed unto sin, and alive unto God.” Nor was it an ambition to have others think
me free from sin, that I was seeking to gratify, for if I could have made the whole universe believe me free from
sin, while it was not a fact, it would not have begun, in the least degree, to satisfy the longings of my soul.
Could I have possessed all the wealth, and received all the honor, and enjoyed all the pleasure, which the whole
universe could have lavished upon me, and have been thought by every creature of God in earth and heaven to
have been as pure as the spirits that wait continually before the eternal throne, all this would have done nothing
to fill the desires which burned in my heart, to be “cleansed from all unrighteousness.” (1 John 1:9).

Still, however, with my eye on the injunction, “Likewise, reckon ye also yourselves to be dead indeed unto
sin, but alive unto God through Jesus Christ our Lord” (Romans 6:11), I was not able to see how I should do
this, so that it should be indeed and in truth a reality in the sight of God; and nothing short of that would satisfy
me for a moment. I now remembered that blessed promise of our divine and glorious and loving Saviour,
“When He the Spirit of Truth is come, He shall guide you into all truth. He shall teach you all things, and bring
all things to your remembrance, whatsoever I have said unto you.” (John 16:13). I now cast myself down
before the Lord, and prayed in the name of Christ, that the Holy Spirit might guide me into all truth
respecting the passage before me, and teach me how to reckon myself dead to sin and alive to God, so that it
would be a reality, and not a thing of imagination. Having made known my request, I trusted in Christ that the
teachings of the Spirit would be given me, “Verily, verily I say unto you, whatsoever ye shall ask the Father
in My name, He will give it you.” (John 15:16). I therefore placed my confidence in the Saviour, and believed
that, for His sake the Holy Spirit would show me how “to reckon myself dead indeed unto sin; but alive unto
God, through Jesus Christ our Lord.” (Romans 6:11).

Instantly, while I was even on my knees, with the blessed Bible open before me on those words, there
seemed to shed upon them a flood of heavenly light, and my very soul was filled with unutterable gladness,
with “joy unspeakable and full of glory?” (1 Peter 1:8) with the thought that seemed as clear as the brightness of
a thousand suns, that I was “To reckon myself dead unto sin,” by trusting my Lord Jesus Christ to keep me
dead to sin; “and alive to God,” by trusting my Lord Jesus Christ to keep me alive to God. This I saw would be
reckoning myself to be dead unto sin, but alive unto God, through Jesus Christ my Lord.

It was to cease forever from placing my confidence in my own strength, and to rely altogether upon the
strength and faithfulness of my blessed Lord Jesus Christ to “make and keep me pure within,” to make and
keep me “dead indeed unto sin,” to make and keep me “alive unto God.” And now, if I had found myself that
moment monarch of the world, with its crown on my head, its scepter in my hand, its accumulated treasures at
my feet, and every individual among all its multitudes ready to do my bidding, it would not have begun to
afford me the joy which I felt, when I saw, as I then did, the privilege which a God of infinite love had granted
me, to reckon myself dead indeed unto sin, by trusting my Lord Jesus Christ to make and keep me thus alive.


How glorious and lovely did my Saviour then appear! “Or ever I was aware, my soul made me like the
chariots of Amminadib.” (Song of Solomon 6:12), and if the crown and the scepter and the riches and the
homage of the world had been mine, I should have leaped for soy and run to give Christ the scepter and the
crown, the riches and the homage; and to lay myself in the dust at His feet to be the humblest, lowliest
servant forevermore. O, since I have known my high privilege to reckon myself dead indeed unto sin, but
alive unto God, through Jesus Christ my Lord, “His name has been indeed to me as ointment poured forth.” He
has kissed me with the kisses of His love, and His love has been better than wine. He has drawn me and I have
run after Him, and the King has brought me into His chambers, and made me to be glad and rejoice in Him;
therefore will I remember His love more than wine, and (by His strength) I will uprightly love Him.” (Song of
Solomon 1:2-4).

When the Holy Spirit thus enlightened me respecting the privilege of reckoning myself dead indeed unto sin,
but alive to God through Jesus Christ my Lord, He that moment enabled me to avail myself of the privilege, and
I instantly found myself more than restored to that blessed state of conscious purity of heart before God, from
which I had fallen, by refusing to confess before men, what my Saviour had done for me.

The love of the world was gone, no sinful indulgence had any charm for me. My whole heart was won
by Christ, and filled with overflowing love to Him, and I feel that a thousand hearts, had they been mine, would
have been most joyfully consecrated to His service. I had no will but His, and no desire of life or death or
eternity, but to be disposed of in that way which would secure the highest possible praise to my Redeemer.

I was now delivered from the fear of man, and as I had covenanted with the Lord, to confess His
faithfulness to the world, when He should give me evidence on which I could rely, that I was redeemed from
all iniquity, and as I had now found myself, and in a way so glorious and delightful beyond everything I had
ever before conceived, made “dead indeed unto sin and alive unto God through Jesus Christ my Lord” (Romans
6:11), and had been so abundantly enlightened respecting the privilege of every Christian to be kept in that state
by the faithfulness of the dear Redeemer, I could not for a moment hesitate, that it was my duty to declare to
the world, that by the power of the Holy Spirit given me by my own blessed Saviour, I was made “dead indeed
unto sin, but alive unto God through Jesus Christ my Lord.”

Besides, I had once known the bitterness of denying my Saviour here, and the blessed work which He had
wrought in me, for the purpose of retaining the good opinion of man; the Holy Spirit had set that sin before me,
and I had opened my mouth to the Lord, that if He would restore me, I would bear His reproach. And now He
had enabled me once more in His infinite and abounding mercy “with the heart to believe unto
righteousness,” and it remained that “with the mouth I make confession unto salvation” from falling again
into the snare of the devil. (Romans 10:10).

I have been enabled to make this confession to the world – That “the great God and my Saviour Jesus
Christ, who loved me and gave Himself for me, has redeemed me from all iniquity, and purified me unto
Himself, (Titus 2:13, 14); that I am dead unto sin, and alive unto God through Jesus Christ my Lord (Romans
6:11), that the God of peace is faithful to sanctify me wholly, and to preserve my whole spirit and soul and body
blameless unto the coming of my Lord Jesus Christ (1 Thessalonians 5:23); that the God of peace who brought
again from the dead our Lord Jesus, that great Shepherd of the sheep,” does “through the blood of the
everlasting covenant, make me perfect in every good work to do His will, working in me that which is well
pleasing in His sight through Jesus Christ, to Whom be glory forever and ever. Amen.” (Hebrews 13:20, 21). I
felt that in making this confession, I was laying myself and my all, a sacrifice on the altar of my God and
Saviour, but that Saviour had led me by His own amazing love, and given me a heart that could deny Him no
more, and that was ready and glad at all hazards, to confess His faithfulness and power and love to the world.


I knew that the world would reproach me. I knew that God’s professed people would cast out my name as
evil. I knew that the friends whom I loved most dearly would, many of them, perhaps, weep over me as lost. I
knew that the confidence of the churches with which I stood connected, would be withdrawn from me, and
perhaps all my past prospects of a maintenance of myself and my household be entirely cut off; but I knew that
my Redeemer lived – and that all power was given unto Him in heaven and on earth, and that I had only to
“seek first the kingdom of God and His righteousness,” ((Matthew 6:33) nothing doubting that “He who
feeds the fowls of the air, and clothes the lilies of the field, as Solomon was never arrayed in all his glory”
(Matthew 6:28, 29), would surely feed and clothe me and mine.

In this state of mind I did, at the altar of my God, make confession of what God had taught me of His truth,
and of what I had been made to feel of His purifying, sanctifying grace in Jesus Christ; and thus I discharged a
duty, to which I am sure I never could have been led by anything, but a once crucified and now glorified
Saviour’s love, manifested to me by the Holy Ghost. I have no more doubt that I was constrained to this step by
the love of Christ, than I have that Christ or my own soul has a being. I know I was not led to it by a love of the
world, for I never could have done it, until the last vestige of the love of the world had been taken from me. I
know that until I had made of the whole world an entire sacrifice to Christ, I never could have thus held myself
up to scorn.

On the morning of the day, which immediately followed the Sabbath when I first “witnessed this confession”
before men, I had a season of communion with God, of which I will speak, because I think it may do good. I
was alone in my chamber, and meditating upon some passages of Scripture which made mention of the
faithfulness of God. Such as the following: “God is faithful by Whom ye are called into the fellowship of His
Son Jesus Christ.” (1 Corinthians 1:9). “Faithful is He that hath called you, to sanctify you wholly, and to
preserve your whole spirit and soul and body blameless unto the coming of our Lord Jesus Christ.” (1
Thessalonians 5:23). “God is faithful, who will not suffer you to be tempted above that ye are able, but will
with the temptation also make way for your escape, that ye may be able to bear it.” (1 Corinthians 10:13). “And
I saw heaven opened, and behold a white horse, and He that sat upon Him was called Faithful and True.”
(Revelation 19:11).

His name is also called the Word of God. “And He hath on His vesture and on His thigh a name written,
King of kings, and Lord of lords.” (Revelation 19:16). While reflecting thus upon the faithfulness of my God
and Saviour, my whole soul seemed heaved with inexpressible emotions, and poured out in floods of gushing
love at my Redeemer’s feet. I felt that I had forsaken all for Him, and could now only leave myself in His
hands, and commit all my interests to His disposal. And now in view of the safety of trusting my all with Him,
my soul exulted with amazing gladness, and I could only walk my room weeping aloud for joy, and pouring out
my tears of overflowing delight, as I uttered again and again the single expression – My faithful God – My
faithful God.

Since that time I have had various conflicts with Satan, but I have never for a moment doubted the
faithfulness of my Redeemer in saving all His people from their sins, who will believe on His name for that
blessing; and I see most clearly, that the only reason why any Christian is not saved from sin, is “because
of unbelief.” (Romans 11:20).

I have by no means been all that I hope, or expect to be; for I see that it is the privilege of the Christian that
has been redeemed from all iniquity, still to “forget the things, which are behind, and reach forth unto those
which are before” (Philippians 3:13), and “beholding as in a glass the glory of the Lord, to be changed into the
same image from glory to glory, even as by the Spirit of God.” (2 Corinthians 3:18). I believe that to be
cleansed from all unrighteousness is by no means the height of the Christian’s privilege on earth; that beyond
that he may go on “to comprehend with all saints, what is the length and breadth and depth and height, and to
know the love of Christ that passeth knowledge,” and be filled more and more “with all the fullness of God.”

And that even the, we may still say to Him with the apostle, “Now to Him that is able to do exceeding
abundantly above all that we ask or think, according to the power that worketh in us, unto Him be glory by


Christ Jesus throughout all ages, world without end. Amen.” (Ephesians 3:18-21).

You will now see, brethren, in what I have related to you of the leadings and teachings of God’s Spirit with
my own soul, why I cannot regard your admonition, and desist from preaching the doctrine of entire
sanctification by faith in Christ. I could not do it, without regarding myself as a traitor to my blessed Lord and
Master, Who has made to me – a miserable, unworthy, hell-deserving worm of the dust – manifestations of His
presence and love, bright and glorious, far beyond anything which I once could have conceived. I believe “He is
faithful to sanctify His people wholly, and to preserve their whole spirit and soul and body blameless to His
coming.” (1 Thessalonians 5:23). I feel that “necessity is laid upon me, yea, woe is unto me if I preach not this
gospel.” (1 Corinthians 9:16). Like Jonah fleeing to Tarshish, I once attempted to escape the discharge of the
duty. Like Jeremiah, “I said I will not make mention of Him, nor speak any more in His name; but His Word
was in mine heart, as burning fire shut up in my bones, and I was weary with forbearing and I could not stay.”
(Jeremiah 20:9).

Once I denied the faithfulness of my Redeemer; but He forgave me, and has restored me to the
enjoyment of His love, and has, as I firmly believe, in faithfulness to His own promise, “circumcised my heart
to love Him with all my heart and with all my soul.” (Deuteronomy 30:6). I must speak it to the world. Let Him
have the glory, and let me bear the reproach which I must bear for His sake. I must confess it to the world, for
the purpose of making known, as far as I am able, with His blessing, to all God’s people, their high privileges in
Christ Jesus. “For I certify you brethren, that this gospel which is preached of me is not after man. For I neither
received it of man, neither was I taught it, but by the revelation of Jesus Christ.” (Galatians 1:11, 12). And now,
“whether it be right in the sight of God, to hearken unto you more tan unto God, judge ye; for I cannot but speak
the things which I have seen and heard.” (Acts 4:19, 20).

REASON TWO
I cannot desist from preaching the doctrine of sanctification, and from testifying to my own experience of it,

for the very same reasons that you cannot desist from preaching the doctrine of regeneration, and testifying to
your own experience of that. Suppose you were to insist that “except a man be born again he cannot see the
kingdom of God” (John 3:3), but when asked whether you or anyone else had enjoyed that blessing, should
say, “By no means. It is an important and dangerous error for any man to think so; it never takes place till
death.” How much influence would such preaching exert?

How many would be born again through such instrumentality? You feel yourselves under necessity,
therefore, on that subject, to maintain that regeneration is a matter of experience, and that you and many others
do enjoy it. But while you tell your people that they ought to be free from sin, and are wholly inexcusable for
not being so, and while you pray that they may be redeemed from all iniquity, they know perfectly well that you
have no expectation that it will take place while they live, and hence all your exhortations and prayers are
wholly lost. Your people know, that you expect that they will live along in sin till death, and while you exhort
them to be free from sin, you show them no way by which they may become so, and maintain that it would be
an important and dangerous error for them to expect to be so until they die.

Hence, all your efforts for the sanctification of God’s professing people, are rendered perfectly nugatory. For
myself, therefore, I feel bound to tell professing Christians, that, There is a way, whereby they may “cleanse
themselves from all filthiness of the flesh and spirit, and perfect holiness in the fear of God” (2 Corinthians 7:1);
That it may be done through the promises of God, which “are all yea and amen in Christ Jesus.”

2 Corinthians 1:20

When, therefore, with the apostle, “I labor striving according to God’s Spirit, which worketh in me mightily,
by warning every man, and teaching every man in all wisdom, to present every man perfect in Christ Jesus”
(Colossians 1:29, 28), I feel that I am not urging them to chase a phantom, which however earnestly and
laboriously sought, will elude their grasp till death; but that I am leading them to the enjoyment of a blessed and
glorious reality, which is treasured up for them in Christ, and which they may every one of them secure and
most richly enjoy.


And when I am permitted, through the exceeding riches of God’s love in Christ Jesus, to say that I have
experience of the grace which I present to their acceptance, I have left them stripped of all excuses and
palliations for their sins, and may therefore hope that God’s Spirit will attend His truth, and lead them in the
way of knowledge and understanding. I can say to Christians, “This is the will of God even your
sanctification.”
1 Thessalonians 4:3 “God hath not called us to uncleanness but to holiness” (1 Thessalonians 4:7), while you by
your own principles are obliged to tell them, that they are shut up, in some measure at least, to a life of sin.
Brethren, I cannot stand on such ground, and therefore I must disregard your admonition.

There seems to be a wonderful and strange inconsistency, in urging Christians to holiness of heart and
life, and at the same time telling them that they never can be without sin while they live, and that if they
think that Christ, who was manifested to take away their sins, will ever do it till He takes away their breath, they
have embraced important and dangerous error. I feel constrained to say, in faithfulness to Christ, and His dear
people, though some may think it unkind, that those who attempt to maintain such ground, seem to me to be,
and in a very important sense “shutting up the kingdom of heaven against men, neither entering themselves, nor
suffering those who would enter to go in.” (Matthew 23:13).

When the watchmen of Israel cry out in the ears of the people, that no man ever did or will abide in Christ
and sin not, on earth; that God Who has sworn to do it, and raised up Christ our Horn of salvation to perform
the oath, never will “grant unto us, that we being delivered out of the hand of our enemies, may serve Him
without fear, in holiness and righteousness before Him all the days of our life” (Luke 1:74,75), what will
despair of attaining it, and submit in despondency to the will of their spiritual foes, and groan away their lives in
grievous bondage, when they might be enjoying the liberty wherewith Christ would make them free; and that
others, glad to have such an excuse for their sins, will comfort themselves in their worldliness, and their
unhallowed indulgences by the feeling, that they are not expected while they live, to be free from sin.

I will not attempt to conceal it, that this looks to me like a subtle and dangerous snare of the great enemy of
Christ and His church. Herein it seems to me lies the “important and dangerous error,” and not in telling
Christians that their Redeemer “is faithful to sanctify them wholly, and to preserve their whole spirit and soul
and body blameless to His coming” (1 Thessalonians 5:23), when they will believe in Him for that blessing.

REASON THREE
I cannot regard your admonition, because those scriptures on which you rely as testimony that no Christian

ever does so “abide in Christ as to sin not,” seem to me to have no bearing that way. Take, for example, the
single passage quoted in the report of your committee, and adopted by you as ample proof of the correctness of
your views.

“There is not a just man upon the earth, that doeth good and sinneth not.” (Ecclesiastes 7:20). Let us apply
this to the experience of Paul. “I have fought a good fight, I have finished my course, I have kept the faith.”
(2 Timothy 4:7). What arrogant, presumptuous language has Paul here used! He must have been puffed up with
spiritual pride! Did he not know that the Bible expressly declares “there is not a just man upon the earth that
doeth good and sinneth not?” How dare he say “I have fought a good fight?”

But suppose Paul were allowed to step forth in his own defense, and taking the ground ascribed to him by
those who regard the doctrine of entire sanctification by a faith in Christ as “an important and dangerous error,”
should begin to say, “I acknowledge that there is much sin in my heart, and that my best actions are defiled with
it, but still I think I have had some love to God, some desire to glorify Him by doing His will, some readiness to
spend and be spent in His service, and labored for the advancement of His cause.” We may come forward still
and say, Paul, you are certainly mistaken; you think of yourself more highly than you ought to think; for it is a
positive undeniable declaration of God’s own word, that “there is not a just man upon earth that does good and
sinneth not,” and therefore, Paul, your assumption that there is any good things in you is forever silenced.


Your text, therefore, brethren, stands just as entirely and fully opposed to your views of truth as to mine; and
in my apprehension has nothing to do either with the one or the other. The truth is this, there is a large class of
scripture texts which are designed to set forth the truth that by nature and by practice until regeneration, all
mankind are “evil, only evil, and that continually.” (Genesis 6:5). But “if any man be in Christ, he is a new
creature. Old things are passed away, and all things have become new.” (2 Corinthians 5:17).

The character of such a one is precisely what it was not before; and those passages of scripture which
described his character before, cannot describe it now. Consequently we find that the scriptures used to describe
the two characters, stand in direct opposition to each other. Accordingly, while it is said that “there is not a just
man upon the earth that doeth good and sinneth not” (Ecclesiastes 7:20), it is also said, that those who were
some time “alienated and enemies in their minds by wicked works” shall be presented “holy and unblameable
and unreprovable in His sight, if they continue in the faith, grounded and settled, and be not moved away from
the hope of the gospel” (Colossians 1:21-23), that in fulfillment of the oath of God through Christ, their Horn
of Salvation, it shall be granted them, “that they being delivered out of the hand of their enemies may serve Him
without fear, in holiness and righteousness before Him all the days of their lives.” (Luke 1:74, 75). That those
who “abide in Christ sin not” (! John 3:6), and that “He who hath called them is faithful to sanctify them
wholly, and to preserve their whole spirit, and soul and body, blameless, unto the coming of Christ.” (1
Thessalonians 5:23). “All the promises of God pledging their sanctification, are Yea and Amen in Christ unto
the glory of God by them” (2 Corinthians 1:20), and when they believe in Christ for the fulfillment of these
promises, they cannot fail. Most clearly, therefore, to my mind, those passages of scripture which are relied on
to prove that God’s people never will be “presented perfect in Christ Jesus” (Colossians 1:28) while they live,
are designed to set forth the characters of the unrenewed, and not the characters of such as are “in Christ Jesus,”
and who are therefore “NEW CREATURES,” “OLD THINGS” HAVING “PASSED AWAY,AND ALL
THINGS BECOME NEW.” (2 Corinthians 5:17). In the nature of the case, what is true of the one class, cannot
be true of the other, for they are designedly set forth in the Bible as perfect opposites.

But again, suppose we admit, that among the saints of the Old Testament not a man lived without sin;
although it was said of Isaiah, after he had made confession of his uncleanness, and his lips had been touched
with a live coal from the altar of God, “Lo, this hath touched thy lips, and thine iniquity is taken away and thy
sin is purged.” (Isaiah 6:7), but admit that the Old Testament saints were at all times defiled with the guilt of
actual transgressions, is there no privilege granted to God’s people now, that was not affordable to the early
saints?

1 Peter 1:8-12 “Whom having not see, ye love, in Whom though now ye see Him not, yet, believing, ye
rejoice with joy unspeakable and full of glory: receiving the end of your faith, even the Salvation of your
souls. Of which salvation the prophets have inquired and searched diligently, who prophesied of the grace that
should come unto you. Searching what, or what manner of time the Spirit of Christ which was in them did
signify, when it testified before hand the sufferings of Christ, and the glory that should follow. Unto whom it
was revealed, that not unto themselves, but unto us they did minister the things which are now reported unto
you by them which have preached the gospel unto you, with the Holy Ghost sent down from heaven; which
things the angels desire to look into.”

What is this end of faith, even the salvation of the soul ? Of which salvation the prophets inquired and
searched diligently? What is this grace of which they prophesied, coming unto the saints scattered abroad, to
whom Peter wrote? What was the glory that was to follow the sufferings of Christ? What were the things which
the prophets ministered, not unto themselves, but those to whom the gospel was afterwards preached by the
Holy Ghost sent down from Heaven? What did Christ mean when He said, “This is My blood of the New
Testament (Covenant)?” Matthew 26:28 What did Paul mean by that new and better covenant of which Christ
was the mediator and surety?

And what did Christ mean when He said, “He that is least in the kingdom of heaven is greater than John
Baptist, than whom there had never been, up to his day, a greater prophet?” (Luke 7:28). And what did


Zacharias mean, when he said, “Blessed be the Lord God of Israel, for He hath visited and redeemed His
people, and hath raised up an Horn of salvation, to perform the mercy promised unto the fathers, the
Covenant, and the Oath which He swear?” (Luke 1:68, 69, 72, 73). What is all this but the blessing of the new
covenant spoken of by Jeremiah, and repeatedly spoken of by Paul to the Hebrews:

“I will, (since they brake My old covenant,) make a new covenant, I will put My laws into their hearts and in
their minds will I write them (Hebrews 10:16), I will – (and with an oath the mighty God hath said it) – grant
unto you that ye being delivered out of the hand of your enemies may serve Me without fear, in holiness and
righteousness before me all the days of your life.” (Luke 1:74, 75). This, then, is the peculiar covenant privilege
of New Testament saints – SALVATIONFROM THEIR SINS. This explains all the scriptures which I have
quoted, and therefore whatever might have been true of Old Testament saints, it is now the peculiar privilege of
God’s people to be redeemed from all iniquity, and for this they have only to believe in the Mediator of this
New Covenant, for this is God’s covenant with them, when He shall take away their sins. It is, therefore, the
privilege of the new covenant that I am to hold up before the people of God, and urge to the full enjoyment of it;
and thus seek, like the apostles, to obtain “sufficiency of God to be an able minister of the New Testament, not
of the letter that killeth, but of the Spirit that giveth life.” (2 Corinthians 3:5, 6).

Your application of Old Testament declarations of the universal sinfulness of men, therefore, to show the
privileges of the New Testament believers, is in my view, a great mistake, and shows you to be still ministers of
the Old Testament, instead of being, as you should be, “able ministers of the New Testament.” For this reason
then, I cannot heed your admonition. I wish to be a minister of the New Testament, and not of the Old.

REASON FOUR
I will now state one more reason, why I cannot give heed to your admonition, and then I shall have done.

There is a dying bed a little before me, and judgment seat where I expect to stand and give account for all the
actions of my life.

Can I tell the people of God that they have no Saviour from sin during their whole lives; that live long as
they may, and labor as hard as they may to find out the path of life, and pray as fervently as they may, and trust
in their Saviour for the fulfillment of the promises as fully as they may, they are doomed hopelessly to sin
against the Redeemer they love, more or less, even to their dying hour; that all their cries and struggles for help
are vain, and that they must be, to some extent rebels against the heart of infinite love, until the grim monster
death appears for their deliverance? To me it looks like casting dust in the eyes of such as wish to see a way
whereby they may be enabled to love their God and Saviour with a perfect heart; and sewing “pillows to the
armholes” (Ezekiel 13:13) of those who wish to pass comfortably through life in their remaining corruptions,
hoping to find a Saviour from sin, only when all opportunity for sinful enjoyment has passed away.

I feel, brethren, that I could not go in peace to my dying pillow, or appear at the great tribunal, expecting the
approbation of My Judge, if I did not tell God’s people that He has promised to “circumcise their heart, and the
heart of their seed, to love the Lord their God with all their heart and with all their soul (Deuteronomy 30:6); to
sprinkle clean water upon them, and make them clean, from all their filthiness !

And from all their idols to cleanse them” (Ezekiel 36:25), and that these, with many other exceeding great
and precious promises, were given for the express purpose, that through them, they might “cleanse themselves
from all filthiness of the flesh and spirit, and perfect holiness in the fear of God” (2 Corinthians 7:1) – that by
these promises, they might become “partakers of the divine nature, having escaped the corruption that is in the
world through lust.” 2 Peter 1:4

I feel it to be a matter of unspeakable importance to the honor of Christ and the good of His cause, and the
holiness and peace of His suffering heritage, that they be made to know that there has “come out of Zion a
Deliverer to turn away ungodliness from Jacob” (Romans 11:26), and that God has said respecting this
Deliverer,

“This is My covenant with them when I shall take away their sins.” Romans 11:27
It seems to me that God’s professing people do not know their Deliverer, and there are vast multitudes who

seem altogether unwilling to know Him. Hence the reproach cast upon such as declare that there is a “Deliverer


to turn away ungodliness from them and take away their sins.” But I see not how I can lie down in peace on my
dying pillow, or meet the Saviour in judgment before the universe, unless I do what in me lies to make Him
known, I feel constrained to cry in the ears of the church, Behold your Deliverer; He has come to turn away
ungodliness from you, and to take away your sins. Look to Him; believe on His name, and let “your
iniquities be taken away and your sins be purged.” (Isaiah 6:7).

And now, brethren, I am done. I cannot, for the reasons I have named, and in view of my final account, I
dare not listen to your admonition for a moment. With my name you must do what you think right before God,
and in view of an approaching judgment. I have no further defense to make. If you cannot own me as one of
your number while I tell the church of Christ that He was manifested to take away their sins, and that they
may and ought so to abide in Him that they sin not – that it is my privilege and theirs so to abide in Christ, and
that it is my belief that through the grace of God I do so abide in Him; if such a confidence in my Redeemer for
the fulfillment of God’s Exceeding Great and Precious Promises, must still make me, in your estimation, an
advocate of important and dangerous error, then just blot me out of your book, and let the transaction be
recorded, as it will be, in the book of God, to be reviewed before the universe in the final day.

That I hold the doctrine which you call important and dangerous error, and believe it to be the brightest glory
of my bleeding Saviour’s gospel, is true; and I know that, if you knew the blessedness of trusting fully in Christ
as your Redeemer from all iniquity, there is not a man of you, who would not choose that his tongue should
perish, rather than be used to pronounce such a doctrine importantly and dangerously erroneous. But if you still
adhere to that opinion, I must consider myself as no longer of your number, and you must do to me and with me
as you think our Lord and Master requires. “Now may the God of peace, that brought again from the dead our
Lord Jesus, that great Shepherd of the sheep, through the blood of the everlasting covenant, make you perfect in
every good work to do His will, working in you that which is well pleasing in His sight, through Jesus Christ, to
whom be gory forever and ever. Amen.” (Hebrews 13: 20, 21).

Yours in the gospel,
C. FITCH

A LETTER
�� �	�
 �� ����	 �
�. 9��
�0	� �
�!

@��& :'! '()C
� �/� �
�! �1 @��& ?�	! '()C

Dear Brother Himes:

This day I have laid in the grave my dear Willie, a little boy that would have been seven years of age the 15th

of the present month. I need not tell you that my heart aches, and I cannot tell you how much. Some ten months
ago, he took an inflammatory rheumatism, which left him with an organic disease of the heart. He was
comfortable through the summer, and went east with us. He kept about until the last of October. While I was
absent at the time, he was prostrated. On my return the physicians said there was no hope of his recovery. Oh,
how my heart was pained at the prospects of seeing his life wrung out of him with anguish, of then following
him away to the cold grave.

I stood and watched by his side three weeks, held him in my arms to relieve his distress, and sung to him at
his oft repeated request the second advent hymns to beguile his tedious hours. “Sing to me, Pa,” was his
repeated request every hour. What shall I sing, my dear? Sing, How Long O Lord Our Saviour, and again, sing,
Lo, What a Glorious Sight Appears, sing, My Faith Looks Up to Thee.


After three weeks, I thought he might live weeks to come, and feeling it to be duty, I tore myself away from
his side with an aching heart, and I went last Monday week to Huron county to preach the kingdom of the Lord.
On Sabbath morning last, being in Fairfield, more than 60 miles from home, I was awakened from my pillow by
a messenger who said, “Your child is dead.” I hastened home, and we have just laid him in his lowly bed. It has
been painful, painful; but the Lord sustains us. But we have hope in his death.

When he was three years of age, I was accustomed to relate to him in language suited to his capacity, the
interesting incidents in the life of our Saviour, for the purpose of teaching him to know and love the character of
Christ. He became exceedingly interested, and would often climb my knee and say, “Now, Pa, tell me
something about the blessed Saviour.” At length he arose from his bed one morning very early, and came to me,
calling my name repeatedly to get my attention as I was conversing. He said, “The blessed Saviour is my
Saviour.” This was said by him, when there had been nothing at that time to turn his attention to the subject.
Sweeter accents than those never fell upon my ear. Never from that moment did his faith in Jesus waiver. When
told by a sister some years older than himself, “You will never live to be a man. The Saviour is coming soon,
and the world will be burned,” he replied, “I don’t care, the Saviour will take care of me.”

Once when he saw me greatly disquieted at some perplexing circumstances which came suddenly upon me,
and at which I ought not to have been moved, he said, in his usual calm and deliberate manner, “The Saviour
will come pretty soon, and then we shan’t have any more trouble.”

In his sickness, he manifested the most perfect resignation. During all the time I was with him, he never
expressed a desire to get well, or to be relieved from suffering. At one time when I had expressed such a desire,
he replied, “The Saviour can make me well if He wants me well.” He had his senses till the last, knew perfectly
well he was dying, composed himself, closed his own eyes, and died with as much calmness, as he would have
gone in health to his pillow for a night’s repose.

He was not without the follies and faults of childhood, but we do believe he lived and died with confidence
in Christ, and we cannot doubt that the blessed Saviour is indeed Willie’s Saviour. Perhaps I should apologize
for occupying you with so much that has no particular interest for any but ourselves, but when our bosoms are
heaving with sighs we cannot suppress, and our eyes are gushing with tears which will flow, we love to lay
open our whole hearts to those we know have hearts to feel. I must not neglect to say, that we have had friends
through all our affliction, that have been friends indeed.

Charles Fitch


