

No charge for these papers
—they are financed by Tithes
and Love Offerings.

KENYON'S

Telephone or write if you
want these papers regularly.
P. O. Box 145—ELiot 4982

HERALD OF LIFE

Vol. XII

COR. BOREN and VIRGINIA

SEATTLE, WASH., FEBRUARY, 1947

No. 2

Seven-Fold Ministry of Christ

By WILLARD H. POPE, D.D.

(Continued from last month)

This brings us to the second phase of the present ministry of our Lord on the Throne of Grace.

Our Mediator

A mediator is a mutual friend coming between two parties to settle their differences by mediation. This ministry is beautifully expressed in the heart cry of Job as he sensed his estranged state from God.

"For He is not a man, as I am, that I should answer him, That we should come together in Judgment.

There is no daysman (umpire) between us, That might lay his hand upon us both."

Rotherham puts it beautifully: "For He is not a man like myself whom I might answer, nor could we come together into judgment. There is not between us a mediator, Who might lay his hand upon us both."

The standard Written Copies of the Hebrew as well as the ancient Greek and the ancient Syrian versions, give that last clause thus:

"Oh that there were, between us a mediator."

Thus Job asks a question that could not be answered apart from Redemption wrought for us in Jesus. How could God and man come together—be reconciled—in Judgment. Who could come between God and man and be in a position to lay his hands upon both God and man and bring them together in Judgment and reconciliation?

How and why could He? First, being Deity He was in a position in relationship to lay His hand upon God. In His incarnation, He identified Himself with man—became God in human flesh, thus He was in a position to lay His hand upon man. Having assumed the responsibility for man's sin, and having met every demand Divine Justice demanded for sin, in His substitutionary death, He, as the Son of God and the Son of Man took away the difference that stood between them when He took our sin away. He suffered the Judgment of our sin until Divine Justice was satisfied, thus removing the difference that kept God and man apart in reconciliation.

Thus on the Throne of Grace, having settled the sin question as our High Priest, He now as Mediator brings the sinner in reconciliation to God. As High Priest, it was the sin question He dealt with on legal grounds. As Mediator, it is the sinner himself that this Heavenly Daysman brings to God in reconciliation on the grounds of legal redemption. Thus Paul declares:

"Wherefore also He is able to save to the uttermost them that draw near unto God through Him, seeing He ever liveth to make intercession for them." (Hebrews 7:25.)

When the sinner becomes willing to lay down his arms of rebellion against God, and submit to His Divine plan for reconciliation through the substitutionary death of Jesus; confessing with his lips Jesus as Lord and believing in his heart God hath raised Him from the dead, then Jesus as Mediator brings God and lost man together in judgment and reconciliation. God judged his sin in Jesus and through this, sin has been taken away. The Supreme Court of the Universe recognizes the fact Divine Justice has been vindicated and the door of mercy opened through which God can be just in

Nothing Shall Be Impossible Unto You

E. W. KENYON

We are standing in the presence of Omnipotence. We are standing where God and humanity touch.

We are now where man is to take over the strength of God as God took over the weakness of man.

Here we are laboring together with Christ.

He is sharing our burdens, we are sharing His strength.

He came to our level to lift us to His own, and He has done it.

We are now so utterly united with Him, so a part of Him, that Paul could say, "It is no longer I that live but Christ liveth in me."

It is not a problem of Faith but a problem of privilege.

Jesus has given us a Legal Right to the use of His name, and Jesus had all the Authority on Heaven and in earth, and we have the Power of Attorney to use His Name.

"Whatsoever ye shall ask of the Father in my name that will I do that the Father may be glorified in the Son."

Jesus wished that the Father be glorified in Himself, and so He challenges us to use His Name.

This is the Miracle Name, the Wonder Name of Jesus.

Can't you see the limitlessness of this life with Him?

Can't you see that He meant exactly what He said, "If two of you shall agree as touching anything they shall ask it shall be done of my Father in Heaven?"

Prayer becomes Cooperation with Deity.

It is not begging or soliciting. It is Fellowship.

It is carrying out the Father's will.

It is dealing with the great problems that engross the heart-dream of our Father.

We have taken the place of Jesus to Evangelize the world and to make the Church see its wonderful privileges in Christ.

Can't you see our Ministry?

Can't you feel the throb of the Heart of God as you read this?

Now, you can see why nothing is impossible to you.

That financial problem is not so large as it was, that disease not so formidable, that trouble is not unconquerable!

Can't you hear Him whispering, "Fear thou not for I am with thee."

"New Creation Realities"

An unveiling of the rights and privileges of the New Creation. If you would live the glad, triumphant life the Father has planned for you, we urge you to make a careful study of this book. It is so simply and plainly written that even a child can understand it, yet it is a text book for ministers and Bible teachers. See that your minister and Sunday School superintendent has a copy.

Greeting Cards

We thank those who have written to us telling us how pleased they have been with the Greeting Cards which we have to offer. The assortment is complete and the cards are unusually lovely. The box of fourteen cards sells for \$1.00.

justifying the ungodly. Reconciliation is made, the sinner accepted through the mediatorial ministry of Jesus, and a new creation takes place.

FLOWERS FOR THE LIVING

By WILLARD H. POPE, D.D.

This is a very personal word to the Herald of Life family. With some of you I trust it will be a real discovery.

All too often the human element in us has a tendency to just take the many good things the Father sends our way for granted, without realizing the labor of love and many heart sacrifices on the part of those through whom these blessings are brought us.

I am wondering if this may not be the case with many of us in regards to your beloved teacher, pastor and editor, Dr. E. W. Kenyon!

I have known Dr. Kenyon intimately for more than sixteen years. Thus I can assure you that what I shall say in this respect, comes from first hand knowledge through a most pleasant and intimate fellowship over these years.

I am sure it goes without saying with those who know him best, that his is the unusual and unique ministry of Reality in the great things of Divine Revelation.

His many books, correspondence courses and other publications are a contribution without parallel in the field of Christian journalism of this age, in a re-discovery of the great basic truths of Divine Redemption.

For the past half century there has developed a tendency on the part of organized religion to major in minor issues in our selfish denominational competition; through which we have neglected many of the great fundamental and basic truths upon which the church was founded. While professing to hold to many of these important truths in our declaration of faith, they have become mere theory, rather than Reality.

Through this development, a cold, heartless, competitive ecclesiasticism has been substituted for the warm, glowing ministry of Divine Love. Spiritual things have become vague speculation, while the church has developed into a cold carnal, theological machine, rather than a living organism motivated by eternal life and Divine Love in action, as she must be to meet the tragic problems of post-war days.

The re-discovery of REALITY in the foundation truths through the Doctor's wholesome ministry has created a veritable revolution in the ranks of the theorist.

Like most all geniuses of the past, the Doctor has been so far in advance of the reactionary theologians of his day, that misunderstanding, blind religious prejudice and bitter persecution has been the order of the day with many of them. It has ever been the case with the trail-blazers of truth in every age.

I doubt very much if there has been a man since the days of the great Apostle Paul, that has given to the world a greater, more extensive and clearer presentation of Reality in the glorious Revelation of Divine Redemption, as it was given Paul, than our own Dr. Kenyon. And like all geniuses of the past he has paid the price of loneliness, suffering, sacrifice and crucifixion.

Those who know him as I know him, can truthfully testify that in the midst of it all, he has always demonstrated the true spirit of Christ and Love, toward those who were his most bitter critics. His gracious Christ-like spirit has been his greatest credential.

Flowers While Living

I think it most fitting at this time, in his declining years, while

SOME FACTS ABOUT HEALING

E. W. KENYON

From a study of the fifty-third chapter of Isaiah it is evident that healing is a part of the plan of Redemption.

If it is, then the moment that you accept Christ as your Saviour and confess Him as your Lord you have a right to the virtue that is in that Redemption, the healing of your sick body.

Healing belongs to every child of God.

Some say that it is not the will of God to heal all. There is no scriptural evidence to that effect.

They say, "Didn't Paul have a thorn in the flesh?" Yes, but Paul's thorn in the flesh was not sickness. It was a demon interfering with his speech which made him stammer. It came upon Paul because of the exceeding greatness of the Revelation that had been given to him.

None of us can hide behind that because none of us have ever had a Revelation like Paul.

Another says, "Didn't He leave others sick?" Yes, there is no doubt that He did. There was sickness among the disciples as there is sickness in the church today, but it is because the early Christians came directly out of heathenism where they knew nothing about the Lord and they broke fellowship as we break fellowship today. The adversary attacked them as he attacks us today. If they did not understand their privileges they might not have known how to maintain their fellowship and their health.

But we do know that neither Peter nor James nor John ever laid hands upon a person and he was not healed.

We cannot find a place where it is not the will of God to heal everyone.

I would not argue about it. I would take what belongs to me.

I don't love disease enough and I don't believe that anyone reading this article loves disease and sickness enough to argue the question. I believe we would rather get rid of our troubles.

"I have been young, and now am old; yet have I not seen the righteous forsaken, nor his seed begging bread." Psm. 37:25.

he can appreciate your flowers, that every single member of the Herald of Life Family, sit down and write the Doctor a real love-letter of appreciation. Remember, the Doctor is nearing his fourscore years. I know there are no flowers you could give him now, or when he is gone from your midst, that would gladden his heart like such a letter from you.

And remember, in his labor of love he is carrying a tremendous load of financial responsibility. Take this one case as an example. In Africa alone he has more than 1,000 students in his correspondence courses, to whom he ministers faithfully every month. This entails a tremendous amount of work and money from which there is no financial return: only the good he is accomplishing in the lives of these neglected fields. This is but one of many foreign fields where his ministry is bringing the joy and Reality of eternal life, to sin-darkened souls.

Neighbor, why not sit right down now, and write that letter. If you are in a position so that you can do so, enclose a real love gift to him for his work. If not, write the letter anyhow. Are you not indebted to him to this extent?

TO MY MOTHER

THE SPIRIT OF MOTHERHOOD

By Mary Panchot

Not all mothers have this gift, but mine had, From my early childhood days I've known it, Today although she's gone, I feel her love, I see her smile and hear her mother-wit.

Because she had the gift of sacrifice I too may learn, may do a hundred things, That up till now I have not dreamt I could.

She made hearts glad, she made the angels sing.

She taught through her own life a wondrous truth, That in each trial and each grief, anew,

"Like as a mother comforteth her child, Just so will God, dear one, watch over you."

I thank my Father for this mother dear, Who always loved, and sacrificed—and then

Kept loving on until the last—as Christ has said,

"Once having loved, He loved them to the end."

Though now her earthly self has slipped away, Through paths untrodden, where no foot has trod,

Back drifts her laughter, bright her silver wings, As up she soars in spirit, to her God.

Dr. Kenyon Speaking In Seattle

Dr. Kenyon has been bringing us some unusual messages at the services in Seattle. If you have not yet been out to hear him, we urge you to make a special effort to attend. He has had some rich unveilings of the Word and is bringing messages on "Love" that you should not miss.

We are greatly blessed by the messages in song that have been brought to us at the morning services by Miss Ruth Kenyon. Special music is provided by the Choir for the evening services. Come out and bring your friends for a time of real fellowship in the Word.

Rev. Wesley Alloway has charge of the services in Los Angeles. A list of the times and places will be found on the second page of the paper. We know you will receive a real welcome at the services or any of the classes.

PRAYER HELPERS

I like to feel that though on earth, We never meet, Yet we may hold heart-fellowship

At God's dear feet.

I like to feel in all the work Thou hast to do,

That I, by lifting hands of prayer, May help Thee, too.

I like to think that in the path His Love prepares,

Thy steps may sometimes stronger prove Through secret prayers.

I like to think that when on high Results we see,

Perchance thou wilt rejoice that I Thus prayed for thee!

—From "The Lord's Remembrancers"

"My help cometh from Jehovah, who made heaven and earth. He will not suffer thy foot to be moved: He that keepeth thee will not slumber."—Psalms 121:2-3.

Your Pastor and Teacher
E. W. Kenyon

Published at Seattle, Washington, by Kenyon's Church of the Air, corner of Virginia St. and Boren Ave., Seattle, Wash.

Distributed Free to All Interested. General Editorial matter, contributions and Love Offerings, and all Correspondence should be sent to Kenyon's Church of the Air, Box 145, Seattle 11, Washington.

EDITORIAL STAFF

E. W. KENYON.....Editor
RUTH KENYON.....Assistant
CAROLYN LARSON.....
Sec'y of Correspondence Courses

This paper is not responsible for any statement of fact or opinion furnished by any writer other than those on the editorial staff.

Services In Los Angeles

SUNDAY

9:45 A. M. Bible Class (E. W. Kenyon, teacher).

10:30 A. M. Bible Class (Prof. Glen Cowan, teacher).

11:00 A. M. Morning Service (Held in Assembly Hall, Embassy Hotel, 9th and Grand, Los Angeles).

7:00 P. M. Evening Service (Held in the same Hotel in Studio Hall).

TUESDAY

7:30 P. M. Bible Class, 1152 Le-moyne St., Los Angeles.

WEDNESDAY

7:30 P. M. Bible Class at 1901 Santa Inez, corner Bonnie Brae, Los Angeles.

THURSDAY

7:30 P. M. Bible Class, City Mission, 49 South Raymond St., Pasadena.

FRIDAY

7:30 P. M. Bible Class at 2910 W. 78th St., Inglewood, Calif.

Dr. Kenyon may be reached at 909 Glendale Blvd., Los Angeles, 26, California, if you desire to write; or see him, or he may be reached by phone at Fitzroy 5528.

Dr. Kenyon has no facilities for mailing the literature from Los Angeles. Please send all orders to the Seattle office.

CORRESPONDENCE COURSES

We have three excellent Bible Courses which we are happy to offer free of charge. Multitudes have been blessed through the study of these lessons. If you would have your mind renewed and grow in the Word, send for these studies. Our first Course—"THE BIBLE IN THE LIGHT OF OUR REDEMPTION" consists of 37 lessons. (With Diploma.)

Our second Course—"PERSONAL EVANGELISM" consists of 22 lessons. (With Diploma.)

Our Third Course—"ADVANCED BIBLE COURSE" consists of 40 lessons. (With Diploma.)

The Father is blessing our work and enabling us to offer the lessons without charge.

If you want to be of service for the Master, form study groups in your home or church, using these Bible Courses.

We will gladly send enough lessons so each member of the class may have a copy.

Learning to Walk By Faith

MAX STOWE

Many Christians cannot at first understand why they should say they are healed when they can feel the pain in their body at that very moment. They have the undeniable evidence that they have not been healed. Yet, they are told that they should praise the Father that they have been healed.

At this juncture we used to exclaim, "Do you want to make a liar out of me? I'm not used to telling lies. If I start to say I'm healed when I know I'm not, the words halt on my lips, and I feel like a guilty criminal."

Here are some facts that should help people in this stage of their fighting the good fight of faith for their healing. First, they must expect to experience a seeming contradiction. We are told that we should "walk by faith, not by sight." This is a plain statement that there will be a seeming contradiction, for walking by faith and by sight have very little in common. When we learn that, we should expect a radical difference between the two modes of living.

A baby has to learn to walk. It doesn't have either the ability or the desire to walk when it first arrives in this world. So it can be said that a Christian has neither the ability or the desire to walk this new way until he, too, learns how.

How very handicapped is an individual who hasn't the use of his limbs for walking. His handicap affects his whole life and that of those about him. How much more hindered is the Christian who hasn't learned to walk by faith and not by sight. How helpless he is, and how to be pitied!

Walking by faith and not by sight is the normal, natural experience of those who are "of God." As we pity one who hasn't the use of his limbs for walking, so the Christian who doesn't walk by faith is deserving of our sympathy.

The baby learns to walk because he sees others walking and naturally wants to imitate them. He, also, receives the encouragement of his parents and others, and because he has an innate, God-given instinct to follow the plan intended by the Creator in planning the body, he soon is able to walk.

How much easier it would be for the baby that has grown up and been born the second time to learn to walk by faith, if he had the inspiration and example of others about him who are walking that way. But he seldom does. While it ought to be the experience of every Christian, it is not. "When the Son of man cometh, shall he find faith on the earth?" I lived many years before I knew, personally, anyone who actually walked by faith. Yet I knew many Christians.

The Faith Walk Is Possible

We who have been the recipients of God's grace and are learning, or have learned to walk by faith, should avail ourselves of every opportunity to confess God's power in our lives so we may furnish examples and inspiration to the multitudes of Christians about us who are fearful of such a walk, or who haven't had the desire created within them to so walk. "Let the redeemed of the Lord say so." Our testimony as to the superiority of the faith walk will inspire this desire in other Christians. Of course, our example and testimony will neither enable them to walk by faith, nor assure that they will, but we can show them it is possible and that it is the better way to walk. We can create in them the desire for the faith walk, but it is only the Word of God that will enable one to walk by faith and not by sight.

Parents encourage their babies to walk just one step at first. And what a day of rejoicing it is when baby makes his first step. It is recorded in his "baby book," and

always to be remembered in later life. In the taking of that first step the baby has to overcome fear, the awful fear of falling and hurting himself. But the look of encouragement on the eager, waiting faces of mother and father, and their cheering and urging words, finally causes him to make the venture. To be sure, he succeeds. He takes his first step, and it was a step of faith. That first step makes the second step twice as easy, and so on and on, until he walks naturally and triumphantly. Then it becomes second nature, and there is no fear left in walking. The baby is no longer a baby, but a child, and so very soon a full-grown adult, with all the powers and potentialities of adulthood. He has arrived!

It is possible for every child of God to arrive at the place of walking by faith and not by sight. Our Father doesn't hold out encouragement to us that is impossible to attain. He isn't that kind of a Father. Many people have walked wholly by faith, even though we have known few of them personally.

We all have the same perfect standing with the Father, the identical Eternal Life, Sonship, Righteousness and New Creation purity. All of His infinite love goes out to each one of us, so He loves each one of us equally. Since He loves each one of us equally, He bestows the same amazing spiritual gifts upon each of us. If Abraham, Paul, St. Francis, and that one Christian you know, walked by faith, so can you and I. We have His enabling as we use it. There would be no point in His giving us more than we use. Our faith is the limit to what He will give us. "All things are possible to him that believeth." Don't you think it may be possible that no one yet has ever fully met God's challenging offer. Why don't you be that one who does meet it?

We said that one of the reasons for the baby's learning to walk was his God-given instinct for it. God planned we should be bipeds. When the desire to walk is born in the heart of the baby, God provides the ability to carry out that desire at the same time. When the Christian who begins to grow in Grace has awakened in him the desire for a truly spiritual walk he also has the ability, and that, too, is supplied by God. "Ye shall receive ability when the Holy Spirit is come upon you." He came. We now have Him in all his ability.

(To be Continued)

Bible Study Column Our Sharing With Him

E. W. KENYON

He shares with us in Incarnation. He shared with us in Substitution. He shared with us in the New Creation.

He is sharing with us now at God's right hand.

He is sharing with us in our daily walk, "Lo, I am with you."

1. Col. 3:1 We shared in death and resurrection. Ro. 6:5 (Wey) Ro. 6:4-8 (Cony.)

2. Col. 1:12 "Every" in Christ, is fitted to share." By New Creation, by indwelling, by building Christ into us. 2 Cor. 5:21, by righteousness.

3. Eph. 1:3-5 "Blessed with every spiritual blessing." All He did, is, and is doing is ours.

4. Eph. 2:4-6 Share the Throne, the Resurrection Life. Heb. 4:16 A real invitation. Share in His burden for lost, wayward sons.

5. 1 Pet. 5:7 His Love attitude of Love. Phil. 4:6-7.

6. Mt. 28:18-20 We want Him, but not His burden. We want His help, but ignore His need of helpers. Get His "Go ye" passion.

7. Dan. 12:3 Shine as stars. Mal. 2:6.

News From Overseas

Greetings in the precious Name of Jesus.

I received your letter two days ago, and really it has encouraged me very much. I know that the work of God is Life indeed. I feel in my heart that you are still praying for me and the work that I am carrying on that many souls will be saved.

Truly it is a wonderful blessing to me because God has given me a chance or opened the way to preach the blessed Gospel to those who are really hungry for the Salvation of their souls. We had one week of meetings among a group of young people of all ages who belong to the Episcopalian faith and Roman Catholic faith. I preached the Born Again experience, and Praise God many of them were revived and became New Creations. There were more than fifty who raised their hands for prayer and accepted the Lord Jesus Christ as their personal Saviour. Out of those fifty who received Jesus as their Saviour two are now studying your Correspondence lessons. Those were the greatest persecutors to me before. Now praise the Lord they are very close to me now, and their children are coming to our Sunday School.

The time is fulfilled and the Kingdom of God is at hand. Praise God He answers our prayers. This Christmas there are many children on our programs. There are more who are very interested in studying the Correspondence lessons.

I am still speaking on two stations. The people are hungry for the Truth. We go on Saturday afternoons every week on one station, and on Sunday afternoons every week on another station.

Please pray that the Lord will provide something for us to ride in. There are many who are calling for services. They said to me, "Pastor, will you please schedule your time for even Saturday nights." I am praying that the Lord will have His perfect will for me. Praise God.

Also thank you for the continued help of our many friends who are giving so faithfully that our responsibility to the work may be carried out. Remember the financial needs of our church. Also, thank you for the package you sent me. My wife and children are rejoicing and praising the Lord.

May God's richest blessings be upon you all.

Yours for the Master,
M. A. ETRATA,
Philippine Islands.

Dear Brother in Christ:

Greetings in the wonderful Name of Jesus.

God is working mightily through the books and papers, and they are greatly appreciated. If our Lord shall tarry we expect they will go far and wide during 1947, and a great Revival commence in thousands of hearts until it spread to a mighty flame and herald the coming of our Lord.

A dear sister wrote to say she was so ill and those around were nearly all ill with influenza and bad throats. She took up "What Happened" and rejoiced and praised God and was healed. Hallelujah! A sister had visited her in the morning and saw how ill she was and came again in the afternoon when she saw her well. She said, "What has happened?" She said, "Jesus has touched me and I am healed." Praise His wonderful Name!

Brother and Sister Everitt,
England.

Dear Dr. Kenyon in Jesus Christ:

Peace be unto thee.

I have not received any letter from you for a long time. How are you? I am very happy to write you about our conditions here. I think you all would like to know. The Lord blesses us and His work very richly, and He keeps adding to us daily those that are being

saved. I thank Him and your zealous prayer.

Our Fall meeting was held last month and the Holy Spirit worked in every heart. All of us prayed for you in our meetings. You know, we pray for you every day. There are only a few members in the picture as the communists are surrounding Puchi. This is the greatest hindrance to His work. But there is nothing too hard for God. Please remember us in your daily prayer. Thank you, dear Dr. Kenyon. I don't know how to express my thanks unto you for your papers and the good books. I pray the dear Lord will reward you for your good work. Amen.

We have a good many poor people wanting clothing to wear. Pray for them for His sake. Thank you very much.

Yours in Him.

GIDEON T. YIL
China

Dear Brother in Christ:

Greetings in His most Precious Name!

I thank you for your grand paper, "The Herald of Life." It's really most uplifting and many people in my locality enjoy reading it. I have great joy in passing it on.

I thank God for all the help you are giving the mission at Nagpur. It is truly a worthy cause, and in Pastor Courts we have one of the finest Christians I have ever met. His sole desire is souls for Christ. His motto is "India for Christ." He is untiring in his efforts and truly a worthy servant of a great Master. I thank God for every memory of him.

We who by God's Grace are permitted to labor without much persecution should count ourselves privileged to help our brothers and sisters less fortunate. India will soon be passing through the greatest test of her history.

There is only one place where Hindu, Moslem and Christian can unite, and that is at the foot of the Cross. Let us pray that a great revival may sweep across India, and that they will build upon the rock Christ Jesus.

I thank you again for your help at Nagpur. All you do will be for God's Glory.

J. W. BIBLEY,
India.

STRENGTH RENEWED

By MARY PANCHOT

When day is gone and night has come,
And darkness broods low in the skies,

I lay me down in peace, nor fear
The closing of my tired eyes.

For as I lie in sleep's embrace,
Within the focus of His eyes,
My actions, thoughts, my heart's intent,

Are known—myself—quiescent lies.

To Him my thanks, for He directs,
Lo! in the night my thoughts instruct,

Nor leaves me brooding in my sleep,
Lest things of day disturb, disrupt.

He reads the longings that are mine,
Each dawning dream, each inward prayer,
And these He blends with His own strength,
Brings life to them with tender care.

And then as night fades from the sky,
So great, so wonderful His way,
Though wearily I lay me down,
I rise with strength renewed each day.

It is in giving, not receiving
You find Love's best in living
Not in doubting, but believing
Then your best you'll be giving.
This is living.

—E. W. Kenyon

ATTENTION

These papers are never forwarded by the postoffice, so please send us your change of address in advance.

Living Testimonies

DR. KENYON'S OFFICE ADDRESS:

Corner Virginia and Boren ELLiot 4982
Private interview at any time.

Letters and prayer requests receive prompt and confidential attention.

A Word from Our Students

T.H., Tampa, Fla.

I certainly enjoy the Bible course. Since a child I have read the Bible accepting the facts as they were presented. My parents influenced me to believe the Bible was true and was God's Word, therefore it isn't difficult to understand the lessons. They give much light and encouragement, truly teaching one to know his place as God's child.

H.R.F., Vinton, Iowa

I have just finished Bro. Kenyon's Bible course, "In the Light of Our Redemption." I received a real blessing as God revealed these blessed truths to me in a new light.

Bro. Kenyon's writings are so plain and I enjoy reading them all very much.

I used to read the Old Testament and desired to understand it, but it seemed impossible until I started on Bro. Kenyon's Bible courses.

Mrs. H.S., Quincy, Calif.

I thank you so much, Bro. Kenyon, for the lessons I have just completed. They have taught me that I have been living far below my privileges as a child of God. I want to go forward and take my place as His child, and do what He wants me to do and be. Please send me your next course.

K.R., Eaton, Ohio

As I send in this last lesson of the Advanced Bible Course, I find myself unable to tell you all these lessons have meant to me. They are so helpful and so simple and such a comfort.

This course has helped me to see more in God's Word than years of reading did. Thank you and may God richly bless your labor of love.

G.E., Mason, Iowa

Precious greetings in Jesus' Name. What a wonderful blessing I have received from your lessons and messages. Eternity will reveal what you have revealed to us from His precious Word. The Father God means so much to me, and He has been so real to me since you have opened up His Word to me. I want to thank you for all your love and kindness to us. May God richly bless you.

Mrs. D., Long Beach, Calif.

These lessons were so interesting, and I have learned some beautiful truths. How I was convicted by the lesson on Mental Assent! Truly that was a picture of myself, for I had studied the Scriptures earnestly, believing every word, but I can see now I was just feeding the intellect. My heart rejoices as I contemplate my privileges in Christ.

Mrs. R.W.H., St. Helens, Ore.

I am surely enjoying your Bible study you sent me. It helps me to see and understand my Bible so much better, and gives me light on God's Holy Word. My Jesus grows more precious to me every day.

E.M., San Francisco, Calif.

I received the ten lessons on the Personal Evangelism course and my soul rejoices in the God of my Salvation. I cannot tell you what these lessons have done for me. I haven't words to express the good that I received already. It is wonderful!

Mrs. A.C., Beckley, W. Va.

Enclosed you will find six lessons I've finished studying. I just can't seem to express in words

just how much they mean to me, and what a blessing they are proving to be to me. Thank the Lord!

C.W., Los Angeles, Calif.

You can hardly realize what benefit I am deriving from this most concentrated, boiled down bowl of goodness in these helpful Bible Studies. Never have I had such a deep sense of security, restfulness, quietness and faith, and I can truly say I really never knew what real prayer was until I had this glorious privilege of sitting at the feet of our beloved pastor and learning our rights and opportunities in Christ Jesus. Praise God it is so blessed!

E.M., Los Angeles, Calif.

I am mailing my last four lessons in Personal Evangelism and I want to thank God for you and this wonderful Revelation He has given. It is impossible to express in words how truly grateful I am for this course. New shades of light have shone forth for which I am glad and I do thank God. May God richly bless you and ever lead you in my prayer.

Mrs. W.D.R., Tallahassee, Ala.

How I bless the day when a friend said to me, "What you want is Dr. Kenyon's Bible Study Course." I at once ordered the first lesson and began the study of them. Now, although I have just finished Lesson twenty, I feel that my Spiritual life has been deepened, and I read God's Word with much more understanding.

Mrs. W.F.C., Ainsworth, Nebr.

Through a member of your congregation, I have become acquainted with your work by taking the Bible Study Course and reading all or a part of four of your books. Your teaching has been a great blessing, and I am writing to express my gratitude.

I have been what I thought was a Christian for years, but not until I studied the first lesson did I appreciate God as a real Father. I knew my sins were forgiven and myself accepted of God, yet never knew the joy of Salvation. I always felt that I wanted to break through something, and when I read your chapter on "Sin Consciousness" in "Jesus the Healer" I knew where the trouble lay and through the explanation I saw it all clearly. Joy flooded my heart that I had never known before as I became aware of the presence of the Father, Son and Holy Spirit in my heart! Glory to God!

SHE STOOD ON THE WORD

O.A., Los Angeles, Calif.

We have your tract, "All Things Are Ready," and believe it to be the best tract on Divine Healing we have ever read. We want to give them out to others. Please send us some. We have been children of the Lord for over thirty years, and have been healed when near death several times. Once a woman doctor advised the cutting off of my breasts as they were full of lumps and very sore. She said it was indicative of cancer. I decided against this and was prayed for. Then without any feeling I stood on the Word of God. The lumps went away I do not know how long after. That was about fifteen years ago and they never came back.

Read the joyous testimonies of our students, then determine that you, too shall know a victorious Christian life. Write for your first lesson today.

The Lord Is My Doctor

R.N., Rouen, France

I have had a wonderful experience recently, and I feel that I must let you know, in case my experience may help some of your readers.

I had been suffering from a slight growth in my throat, which used to trouble me at night when I went to bed. Many a night I used to lie awake, feeling confident that the Lord was going to call me home, and I must confess that at 17 years of age I did not want to die. Later I developed a state of breathlessness, so much so that I was unable to walk up a hill without slowing down in order to catch my breath.

However, I had read in your paper an article that said in the passage in Isaiah that He had borne our sicknesses, etc., and so they had no right to be in our bodies. The article went on to say that if we wished to get rid of them, we should not ask God to take them away, but in faith we must command them to go.

Up to that time I had not placed very much faith in "Faith Healing;" indeed, I thought that if it were at all possible it must surely be reserved for a few favored people. However, I really began to believe that it was possible, and so believing in Jesus' power, I commanded the pains to leave me.

Praise His name, from that moment I have not suffered from these pains any more. From now on, I am determined that if ever I am ill, the Lord shall be my doctor, for He cannot fail to find a cure for any ill.

DISEASE LEFT IN JESUS' NAME

E.E., Auburn, Calif.

This Fall while I was attending Junior College I suddenly came down with the flu. Before I could think my daughter had taken me to the doctor, and for a day or two I suffered much. Then I came to realize, why am I suffering this pain? Immediately I demanded that this imp of disease in Jesus' name leave my body at once. It really happened and inside of three days I was back in school.

HEALED OF INTERNAL CANCER

Mrs. G.A.R., Graham, Tex.

I want to thank you and your prayer band for your prayers for the healing of an internal cancer. On Sept. 4th I was given three months to live, but now I am doing my own housework. I do thank God, you, and your prayer band for your prayers for me.

HEALED THROUGH PRAYER

Mrs. R.W.H., St. Helens, Ore.

Yours prayers have been answered. My mother has been healed of the terrible cough she has had for some time.

It was really a terrible cough, and it seemed at times that she would lose her breath and strangle on the mucus that would come up in her throat. She would have to sit up most of the time on account of it.

YOUNG MARE HEALED

M.P.P., Wishart, Sask.

The Lord has performed a miracle for me. He healed a young mare with a paralyzed leg. I laid a blessed handkerchief on the leg and then pinned it on the halter. She was almost instantly healed.

B.S., Dallas, Texas

I have read several of your books and have received help from all of them. I was healed while reading "Jesus the Healer." I thank God for your teachings. I am now reading "What Happened" for the third time.

Notes of Praise

Mrs. B.L., Ft. Worth, Tex.

I received your letter in acknowledgement of my letter for request of prayer. Many, many thanks for the prayers to you and to my blessed Saviour. My husband has been saved in answer to your prayers. I had no more than sent the letter to you than the doctor gave orders for me to get up and go to the bath room, which is half way down the hall from my room. I had not walked that far in over a year and seven months. I had been bedfast all that time. It was Oct. 24th that he told me, and now I am to go to town for an X-ray. May God bless you and your staff and meet your every need.

N.S.M., Philadelphia, Pa.

Last year I requested prayer for a situation that arose at work, and also for a change of attitude in my principal. God did change her in answer to your prayers, for which I praise Him. Though I am late, I want to thank your group for their prayer interest. I can always depend on their help.

C.J.T., Canada

Please find enclosed one dollar love offering for the inspiration and help I receive from the "Herald of Life." I praise our Lord for the recovery from a bad fall, and that I did not have to send for a doctor. I am 86 years of age. I pray that you will always be richly blessed for the way you have shown us how to take our privileges in that wonderful Name of Jesus. I can truly say that not one of His good promises has failed.

Mrs. S.B., Lakeland, Fla.

I am so happy to write and tell you that in July I wrote and asked you to pray with me that God would take the tobacco habit away from my husband. Thank God he stopped smoking over two months ago. God also healed my body at the same time. To Him be all the glory. I do so greatly appreciate you and your books.

Mrs. M.L., Kansas City, Mo.

I have been receiving your wonderful paper regularly and enjoy reading every one of them. How I do appreciate your messages and what a help they have been to me. I certainly wouldn't want to be without this paper. These papers are a blessing to me as I read them. It surely is a great paper for anyone to read for it is full of truth.

Mrs. M.B., Portland, Ore.

I look forward to receiving the Herald of Life each month. It is like Bread from Heaven to my soul, and gives me the real strength and encouragement I need in my daily life. God bless you all richly in this New Year of 1947.

Mrs. C.A.B., Fredericton, N. B.

Last Spring when my son was in Corey Hill Hospital for a very serious operation, I asked your prayers for him, and feel God answered in a wonderful way. The doctors did not hold out any hope then, and now do not expect him to live long as his trouble was a large cancer in the colon. He is as well as ever today, and I am trusting my Heavenly Father for a complete cure.

M.A., St. Petersburg, Fla.

I have been re-reading "Jesus the Healer" and I am more and more convinced that you are right. Ever since I saw Divine Healing in Redemption, I have seen it your way. Only you have made a much deeper study of it than I have. I

have been criticized and hushed up on my views many times because I said I believed God meant exactly what He said. You have made me sure I was right. I have contended that if we could not trust Him for our healing, how could we trust Him for our Salvation.

Mrs. W.A.G., Riverside, Calif.

I am enclosing one dollar for two more books of "Jesus the Healer." I do not know how many of these books I have purchased, but several, to give away, and two to lend beside one which I keep so that I may always have strength and help from it.

I have two dear relatives who are ill, and I want to send each of them a copy. Your books have opened the Scriptures to me with a new and blessed realization of what I am and have in my dear Lord Jesus. I wish all Christians might have their spiritual eyes opened to the wonderful truths of our Inheritance through Christ Jesus. I am sure we would have more Christians living a happy, victorious overcoming life with the knowledge of the power and victory that is theirs if they would grasp by faith what Christ has so marvelously bestowed upon us.

Mrs. G. M., Hilton Beach, Ont.

Just a line to let you know how much I appreciate your wonderful paper. It's just grand and I would certainly not want to do without it. It reveals hidden truths to me. Please send me, "What Happened".

Mrs. E. M., Hilton Beach, Ont.

Mrs. G. M. has sent me your paper to read. Words cannot express what a help it has been to me. I have never read anything like your papers and wish you to know it, and would be most grateful for your prayers. When I get any money for myself I shall spend it in getting some of your books.

W. V. B., New Brunswick, Canada

I am so glad to get your Herald of Life. It is precious to me. I do love to read it over and over, and also your lovely books. I have not stopped reading them, and I also loan them to others to read. I keep them going all the time.

S. R. M., Takoradi, India

I am very pleased to receive your papers through a kind friend. I have gone through your papers with much delight.

Mrs. E. L., Oakland, Calif.

Just a line to let you know my change of address as I do not like to miss a copy of the wonderful Herald of Life. Every one of the papers seems more wonderful each time I get one.

M.K.P., Sunnyside, Wash.

I am sending you my love offering. Thank you for your wonderful paper. It is manna to my soul. I am praying continually for your success in winning precious souls and that God will give you strength.

Mrs. H.L.K., Alexandria, Va.

I wish to thank you for sending to us the Herald of Life. I find much inspiration and joy in the articles written by Dr. Kenyon, and I enjoy reading the testimonies and wonderful answers to prayer.

May God bless the furtherance of your wonderful work and spread this great Gospel far and wide my prayer.

W.A.E., England

Dr. Kenyon has lighted a flame in me that can never be put out. I keep his books next to my Bible. He has made me realize the great fellowship of the Trinity.

"What Happened"

A Bold Revelation of Long Hidden Truths

U. S. Prices—Paper cover \$1.00; Cloth \$1.50; Leatherette \$2.00
English Prices—Paper cover 6/-; Cloth 9/-; Leatherette 12/-.

"New Creation Realities"

A Revelation of Redemption

U. S. Prices—Paper cover \$1.00; Cloth \$1.50; Leatherette \$2.00
English Prices—Paper cover 6/-; Cloth 9/-; Leatherette 12/-.

"In His Presence"

The Secret of Prayer

U. S. Prices—Paper cover \$1.00; Cloth \$1.50; Leatherette \$2.00
English Prices—Paper cover 6/-; Cloth 9/-; Leatherette 12/-.

"The Two Kinds of Life"

The Most Revolutionary Book of the Age

U. S. Prices—Paper cover \$1.00; Cloth \$1.50; Leatherette \$2.00
English Prices—Paper cover 6/-; Cloth 9/-; Leatherette 12/-.

"The Father and His Family"

An Outline of the Plan of Redemption

U. S. Prices—Paper cover \$1.00; Cloth \$1.50; Leatherette \$2.00
English Prices—Paper cover 6/-; Cloth 9/-; Leatherette 12/-.

"The Wonderful Name"

The Book That Has Changed the Prayer Life of Multitudes

U. S. Price—Paper cover 50c . . . English Price—Paper cover 3/-.

"The Two Kinds of Righteousness"

The Most Important Message Ever Offered to the Church

U. S. Price—Paper cover 50c . . . English Price—Paper cover 3/-.

"Jesus The Healer"

*A Revelation of the Father's Will for the Sick
Multitudes Healed While Reading It*

U. S. Price—Paper cover 50c . . . English Price—Paper cover 3/-.

"The New Kind of Love"

The Book the World Needs. Nothing Like it Ever Written

U. S. Price—Paper cover 50c . . . English Price—Paper cover 3/-.

"The Two Kinds of Faith"

*Shows Why the Church Has Failed, Why Faith is Weak.
It Will Put You "On Top"*

U. S. Price—Paper cover 50c . . . English Price—Paper cover 3/-.

"Kenyon's Living Poems"

(Revised and Enlarged)

U. S. Price—Paper cover 50c . . . English Price—Paper cover 3/-.

"The Two Kinds of Knowledge"

*Tells Why the Educational World Rejects the Bible . . .
Why the Church Has Gone Modern.*

U. S. Price—Paper cover 25c . . . English Price—Paper cover 1/6.

"Identification"

A Revelation of What We Are in Christ

U. S. Price—Paper cover 25c . . . English Price—Paper cover 1/6.

"Signposts on the Road to Success"

A Book Every Young Person Should Read

U. S. Price—Paper cover 25c . . . English Price—Paper cover 1/6.

SPECIAL OFFERS

Any 50c book with three 25c books for \$1.00.

Five 50c books for \$2.00.

Six \$1.00 books for \$5.00.

One copy of each book (paper covers) for \$7.00. (\$8.75 value)

SPECIAL NOTICE TO ENGLAND AND ALL BRITISH COLONIES

For the convenience of our friends in England and the Colonies, all the above mentioned books, as well as our correspondence courses, tracts and papers may be obtained from:

W. A. EVERITT

The Bible and Tract Depot

219 Mary Street

Balsall Heath, Birmingham, England

All remittances for Dr. Kenyon's Books should be payable to W. A. Everitt, marked "Gift to Kenyon's Book Fund."

PRAYER IN THE BIBLE

BLANCHE McDERMOTT

OLD TESTAMENT:

Genesis 18—This is a beautiful picture of communion and intercession.

Exodus 15—The praise and thanksgiving of the children of Israel after God had brought them through the Red Sea.

Leviticus 23—After reading this chapter about the feasts of Jehovah, I went out under the trees and sky and feasted on my Lord.

Numbers 14—Moses' plea for the Lord to pardon the children of Israel after their disobedience at Kadesh-Barnea.

Deuteronomy 33—The blessings of the tribes of Israel.

Joshua 23—The last counsels of Joshua. "The Lord your God is He that hath fought for you."

Judges 6—Gideon's angelic visitor.

Ruth 2—God's loving care for Ruth.

I Samuel 1—Hannah's prayer and God's answer.

II Samuel 7—God's message to David, and David's worship and prayer.

I Kings 3—Solomon's prayer for wisdom.

II Kings 19—Hezekiah's prayer and God's answer through the prophet Isaiah.

I Chronicles 16—David's psalm of thanksgiving.

II Chronicles 20—Jehoshaphat's prayer and God's deliverance.

Ezra 9—Ezra's confession and prayer.

Nehemiah 4—Nehemiah's prayer for help and guidance.

Esther 4—Esther's fasting and God's deliverance for the Jews.

Job 42—Job's prayer for his friends.

Psalms 65—Prayer, the secret of joyful outgoings.

Proverbs 15—"A merry heart maketh a cheerful countenance."

Ecclesiastes 12—Exhortation to remember our Creator in the days of our youth.

Song of Solomon 2—Sweet communion of the bride and bridegroom.

Isaiah 6—Isaiah's vision and the Lord's commission.

Jeremiah 32—Jeremiah's request and God's answer.

Lamentations 2—Lift up thy hands for the young children.

Ezekiel 1—Ezekiel's vision of the glory of God.

Daniel 9—Daniel's prayer and God's answer by the angel Gabriel.

Hosea 6—"Then shall we know if we follow on to know the Lord."

Joel 2—The promise of the outpouring of the blessed Holy Spirit.

Amos 5—Exhortation to seek the Lord and live.

Obadiah—If we love people and desire God's best for them, it will come back to us also.

Jonah 2—Jonah prayed and the Lord delivered him from the fish.

Micah 5—The prophecy that Christ would be born in Bethlehem.

Nahum 1—The announcement of the coming of the Prince of Peace.

Habakkuk 3—Habakkuk's prayer and God's blessing in his soul.

Zephaniah 3—"The Lord thy God in the midst of thee is mighty."

Haggai 2—God's encouragement to the builders.

Zechariah 7—Exhortation to have compassion for one another.

Malachi 3—Exhortation to bring in the tithes, and the promise of blessing.

NEW TESTAMENT:

Matthew 6—Instructions for prayer, and the Lord's prayer.

Mark 1—"And Jesus rose early in the morning and departed into a solitary place and there prayed."

Luke 11—Ask and it shall be given you; for everyone that asketh receiveth.

John 17—We are treading on holy ground as we read this prayer by our blessed Lord.

Acts 4—The disciples prayed for boldness to declare God's Word.

Romans 8—Nothing can separate us from the love of God in Christ Jesus.

I Corinthians 13—Love is above all things.

My Friend

I want to invite you to my home, To come and stay with me.

I want you to meet a Friend of mine; He's everything to me.

He's ever at my house, you'll find, He stays with me night and day. He helps me with my daily cares, And cheers when things go astray.

He will be living with me, I know, For now He has come to stay. I could not do without my Friend, He helps me day by day.

When things go wrong and tears will come, My Friend, with loving hand Comforts me and gives me hope, Helps me to understand.

To understand why trials hard And bitter temptations must be. With His advice I never shall fail, He's everything to me.

Oh, won't you come and meet my Friend, And love Him as I do? For He will come to your house then, And prove a Friend to you.

My Friend is the Saviour of the world Who died for me, and us; The One Who makes all dark things bright, He is the loving Jesus.

—Dora McKenzie (13 years old)

REGRET

May God forbid

That I should meet one soul today Who through eons of time could say

I did not point him to the Way.

"For God so loved the world, that He gave His only begotten Son, that whosoever believeth in Him should not perish, but have everlasting life." John 3:16.

—Selected.

II Corinthians 5—We are ambassadors for Christ.

Galatians 5—Faith which worketh by love, and by love serve one another.

Ephesians 1—Prayer for enlightenment and power.

Philippians 1—Prayer for abounding love and Godly living.

Colossians 1—Prayer for knowledge of God's will.

I Thessalonians 4—The Lord Himself is coming to take up all that are trusting in Him.

II Thessalonians 3—Prayer that God's Word may have free course and be glorified in His servants.

I Timothy 2—Exhortation to supplications, prayers, intercessions and giving of thanks for all men.

II Timothy 2—Study of God's Word is the basis for effectual prayer.

Titus 2—"For the grace of God that bringeth salvation hath appeared to all men."

Philemon—A blessed lesson in "making request with joy."

Hebrews 10—The sweet invitation to draw near to God by a new and living way.

James 5—A most blessed encouragement to pray. "The effectual fervent prayer of a righteous man availeth much."

I Peter 3—"The eyes of the Lord are over the righteous and His ears are open unto their prayers."

II Peter 1—In this chapter are enumerated wonderful things given to us by the Father in order that we may be neither barren nor unfruitful in the knowledge of our Lord.

I John 4—Beloved, let us love one another in prayer.

II John—Let us abide by Him by much Bible reading and prayer.

III John—The blessing of walking in the truth of the gospel. Then we shall prosper and be in health even as our souls prosper.

Jude—"But ye, beloved, building up yourselves on your most holy faith, praying in the Holy Ghost."

Revelation 22—The last prayer in the Bible: "Even so, come, Lord Jesus."

CHILD EVANGELISM

NORMA BATES

The other day I approached a little girl in a swing on a playground. She was somewhat shy but could not resist watching the "gospel walnut" as I started pulling out the colored ribbons.

As I told her about the Savior and the importance of having Him in her heart, she forgot all about the swing and other playmates.

"I didn't know before WHO He was," she whispered.

I will never forget the new hope in her eyes as I explained Rev. 3:20.

A little tousled head bowed then and there before the great throne of Grace. The little heart's door was thrown open and the "altogether lovely One" stepped in as her prayer, uttered in simple faith, drifted heavenward. "Come into my heart, Jesus, and make it clean and white."

All shyness was gone now! "Oh, I must run and tell Mama that Jesus just came into my heart!" And away she dashed like the wind. Joy bells had started ringing in a New Created Spirit.

They rang in my heart as I stood in awe and humility before such a miraculous working of Grace.

They rang in Heaven as the angels crowded around to see a new name written down in the Lamb's Book of Life.

"Father, I place this newly begotten child of yours in your care. Watch over her, give her warm assurance in her little heart, use her zeal and testimony for your honor and Glory. You have said, 'a little child shall lead them,' and this one has her whole life before her. Guard her well, Father."

Satan is ever standing by: "They are not lost. They are too young. They cannot understand. You are wasting your time. They won't hold out."

But the Master, also, stands by with arms stretched wide: "Even so it is not the will of your Father which is in Heaven, that one of these little ones should perish." Matt. 18:14.

After many dozens of requests from you dear Christian friends we have prepared a correspondence course on Child Evangelism. We feel we have merely touched on the subject but pray you will see the great need and will use the brief information and suggestions given. Write in today for the first lessons.

If you have never written in for a free Wordless Book, please request one as we will be using it soon.

We plan to have about 35 lessons. The first 20 are written as follows:

1. The need for Child Evangelism.
2. A challenge to all Christians.
3. God wants Child Evangelists.
4. New Creation realities for children.
5. Love's ambassadors.
6. Parents' responsibility.
7. The church's responsibility.
8. Children of 4 and 5 years of age.
9. Children of 6, 7, 8 years of age.
10. Children of 9, 10, 11 years of age.
11. Children of 12, 13, 14 years of age.
12. All Christians' responsibility.
13. Home classes.
14. The Wordless Book.
15. A child's need of Salvation.
16. Showing the way of Salvation.
17. Accepting the Savior.
18. Assurance of Salvation.
19. Teaching saved children.
20. Full consecration.

Be Faithful

Fret not because thy place is small,
Thy service need not be,
For thou canst make it all there is,
Of joy and ministry.

The dewdrop as the boundless sea
In God's great plan has part,
And this is all He asks of thee
Be faithful where thou art!

Sent in by Mrs. T. A. Clarke.