
A Spiritual Treasury For The Children of God Vol 2 - W. Mason

A SPIRITUAL TREASURY FOR THE
CHILDREN OF GOD:

CONSISTING OF A MEDITATION FOR EACH EVENING IN THE
YEAR UPON SELECT TEXTS OF SCRIPTURE.

Humbly intended to establish the Faith, promote the Comfort,
and influence the Practice of the Followers of the Lamb.

By

W. Mason, Esq.

A New Edition revised and corrected by the Rev. Henry Cox
Mason, M.A.

Morning preacher and lecturer at St. Mary Magdalen,
Bermondsey, and Chaplain to the Right Hon. The Earl of

Onslow.

VOLUME 2

In Christ are hid all the Treasures of Wisdom and Knowledge.
Col. 2:3.

London:

Printed for Sherwood, Neely and Jones, W. Baynes, Baldwin,
Cradock and Joy, Duncan and Co. Paternoster-Row; T. Tegg,
Cheapside; R. Baynes, Ivy Lane; and W. Kent, High Holborn.

J. Haddon, Printer, Tabernacle Walk.

1

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

PREFACE.

Christian Reader,

My former work of this kind met with a very favourable
reception. I have great and abundant cause to adore and
praise the God of all grace, that I have not laboured in vain;
for the Lord, of his unmerited mercy, has been pleased to
accompany the reading of it with blessing to many, very many
precious souls. I desire in unfeigned humility, to say, “Not
unto me, not unto me, but unto thy name, O Lord, be all the
glory.”

With a view to this, I trust, I have been encouraged to publish
this second part, for every Evening in the year. If so unworthy
a person may be permitted to adopt apostolic language, I
would say, “This second part, Beloved, I now write unto you,
in both which I would stir up your pure minds, by way of
remembrance, that ye may be mindful,” first, of what the Lord
Jesus hath done for you, is to you, is now, and will be
incessantly doing for you at the right hand of God, till he has
brought you to be with him where he is, to be like him as he
is, to behold his eternal glory, and to triumph everlastingly in
his precious salvation. And that ye may be mindful, 2dly, of
the infinite and most powerful obligations you are ever under
to cleave to Christ with full purpose of heart: to abide in him
by precious faith; and to glorify him by an humble, holy,
obedient walk and conversation.

For your kind and candid reception of my poor labours, I beg
your acceptance of my unfeigned thanks. And as there is

2

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

cause to apologize, for presuming to send forth a second part
of the same kind, suffer me to offer my reasons for it.

1st. I find there were of old, hewers of wood, and drawers of
water to the congregation, Deut. 29:11. Bound by every
endearing tie of the everlasting love, free-grace, and
unmerited mercy of Jehovah, Father, Son, and Spirit, gladly
would I labour in that capacity, according to the ability which
the Lord giveth, to his glory, and the edification and comfort
of my fellow-sinners. Though not blessed with the tongue of
the eloquent, nor the pen of the learned—though neither
called nor qualified to preach the everlasting gospel; yet if our
Lord be pleased to enable me, to hew some few splinters of
wood, which may kindle the fire of love in the hearts of his
clear people; and to draw a little water from The Rock, Christ,
which may refresh their spirits, my soul delights in being thus
honourably employed. Dear Lord, I will rejoice in this work—
love and thank thee for thus employing me—and if thou art
pleased to bless my soul in it, and bless it to others. O do
thou enable me to give the whole and sole glory to thee, and
keep me very humble at thy feet.

2d. Having found that many Christian friends constantly read
a meditation out of the former Treasury every MORNING,
therefore judged a SECOND PART for the EVENING might be
acceptable also, on account of its variety, having written upon
texts entirely different from the former.

3d. I was encouraged to it from this word: “Whatsoever thy
hand findeth to do, do it with thy might; for there is no work
in the grave, whither thou goest.” Eccles. 9:10. This I found
in my heart to do. Am going to the grave very shortly (eternal

3

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

thanks to Jesus for a hope full of immortality) therefore set
about this work. I was also excited to it from this command:
“In the morning sow thy seed, and in the evening withhold
not thy hand: for thou knowest not which shall prosper, this
or that, or whether they both shall be alike good.” Eccles.
11:6. Hence, I was led to devote my early hours in the
morning and those of the evening (being engaged in my
worldly business through the day) to this work. May the
merciful Lord pardon what is amiss in it—graciously accept
it—and with power bless what is agreeable to his truth to your
hearts.—I am,

Your affectionate servant in our precious Lord,

Nov. 1, 1784.
W. MASON.

4

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JANUARY 1.

We see Jesus. Heb. 2:2.

Fine sights of human pomp and worldly grandeur captivate
carnal minds, and delight natural senses. It is common to
hear persons say in an ecstasy, O, I could sit all night to see a
fine play! But one sight of the matchless charms, and dazzling
glories of our Saviour, makes all things appear mean and
contemptible. We turn our eyes from them, and say, I put
away these childish things: I have an heavenly object,
infinitely superior to such low, mean, perishing vanities. I
know one, who, having heard that faithful minister of Christ,
Mr. Whitefield, when he first preached in the fields, upwards
of thirty years ago, on being asked which he liked best, to
hear him preach, or see Vauxhall? profanely replied,
“Whitefield only preaches of heaven, but Vauxhall is heaven
itself.” Poor soul! he was then blind to his want of Christ, and
to his glory and excellency. But, to the praise of his rich
grace, that poor sinner is out of hell, and can now happily join
the faithful in saying, We see Jesus. So then, the once
profane sinner is changed into the visionary enthusiast.
Enthusiasm to see Jesus! “Enthusiastic this? then all are blind
but rank enthusiasts:” for the essence of the gospel, the joy
of sinners, and the cry of faith consist in this sight. What is
life itself without it? For, alas! we have lost all righteousness,
holiness, and happiness in ourselves; but we see all these,
with heaven and glory, restored to us in Christ. O, blessed
day! happy hour! joyful moment! when the sight of our
inestimably precious Saviour first saluted the eyes of our
mind, and became the object of our faith! It was the

5

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

beginning of days; yea, our birth-day to eternal blessedness.
This sight is a feast to our souls all the year. We delight to
begin the year with seeing Jesus. We salute one another with,
“I wish you a happy new year.” What mean we, but I wish
you to see Jesus? What can make the year happy without
this? This creates heaven in the soul. Then, it is a happy year,
indeed. But without this precious view of faith, we can obtain
no ease from the burden of sin; therefore, our souls must be
miserable. This world can afford us no real happiness. The
thoughts of death will torment us; and the view of judgment,
fill us with dread and terror. But, O, happy sinners! who can
bless God with Simeon, and say, “Mine eyes have seen thy
salvation!” (Luke 2:30.) I see Christ: He is all my salvation,
and all my desire. Ye heaven-born, high-favoured souls, well
may ye say, time hasten on, years roll round, moments fly
swiftly, and bring me to the full enjoyment of my beloved
Saviour, in his kingdom of glory. For,

We see Jesus, who saw us, loved us, pitied and saved us,
when dead in our sins, cursed by the law, and polluted in our
blood. We look back and see him, an outcast babe—a
despised man—crucified as a vile malefactor—bearing our sins
on the cross—made a sacrifice for our souls, and redeeming
us to God by his blood. We glory in him, as the only
atonement for our sins, and our one righteousness to justify
our souls: for he is THE LORD OUR RIGHTEOUSNESS. (Jer.
23:6.) We look up, and see Jesus crowned with glory and
honour, pleading our cause, and interceding for our persons
at the right hand of God, and ever living to save us to the
uttermost. We look forward to judgment; awful day! we see

‘A trembling world and a devouring God.’

6

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

But, O! how bright the prospect shines! we see Jesus coming,
with power and great glory, to receive us to his kingdom, that
where he is, there we may be also.

Do we thus see Jesus, by faith, as revealed in the word of
truth? Then, we are new creatures in him. We are called, with
Moses, “to endure (every fight of affliction) seeing him who is
invisible.” (Heb. 11:27.) We are exhorted to “lay aside every
weight and the sin which doth so easily beset us, and to run
with patience the race set before us, looking unto Jesus, the
author and finisher of our faith.” (Heb. 12:1, 2.) Thus, we
obey the will of God our Father, who commands us, “Behold
mine elect, in whom my soul delighteth, (Isa. 42:1.) “My
beloved Son, in whom I am well pleased.” Matt. 3:17.

Jesus is the chiefest good,
He has sav’d us by his blood;
Let us value nought but him,
Nothing else deserves esteem.

Jesus, when stern justice said,
“Man his life has forfeited,
Vengeance follows by decree,”
Cried, “Inflict it all on me!”

Jesus gives us life and peace,
Faith, and love, and holiness:
Ev’ry blessing, great and small,
Jesus for us purchas’d all.

Jesus therefore let us own;
Jesus we’ll exalt alone:

7

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

Jesus has our sins forgiv’n:
Jesus’ blood has bought us heav’n.

8

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JANUARY 2.

The nations shall bless themselves in him, and in him shall
they glory. Jer. 4:2.

“Thou wast slain, and hast redeemed us to God by thy blood,
out of every kindred and tongue, and people and nation.” This
is part of the new song, which is sung at the right hand of
God, in honour and glory to the Lamb. (Rev. 5:9.) Shall we
not honour and glorify him here below? What should be the
employ of the redeemed and called, every day they live on
earth, till they join their brethren in heaven? Why, to bless
themselves in the Lord. Bless one’s self! Is not that boasting
and vain glory? Yes, if it arises from any merit, self-
righteousness, or excellence, which we fancy we possess. But
we are to bless ourselves, because we are in the Lord, and
blessed by our God and Father, with all spiritual blessings, in
Christ Jesus. Though a sinner, a miserable sinner, yea, a law-
accursed sinner in thyself, yet bless thyself, as a rich saint, a
holy, happy soul in Christ; beloved of God, chosen of God,
reconciled to God, at peace with God, an heir of God, and
joint heir with Jesus. Bless thy soul, that is born again of the
Spirit, to partake of such inestimable privileges. This is an
evangelical duty. It raises the affections to the Lord of our
salvation. It revives the heart. It fortifies the mind against sin,
and invigorates the soul to all holy obedience. Therefore, it
should be our daily work to bless ourselves, and to bless the
Lord, for what he has done for us and in us. O, Holy Spirit!
raise our legal spirits to the exercise of this gospel-practice!
Cause our souls to delight more in, and to glory more of, the
Lord our Righteousness. “In him shall they glory.” One view of

9

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

Christ by faith stains the pride of all human glorying. O, What
glory shines in the person of Jesus! He is God and man in one
Christ. What glory is displayed in his love to us sinners, in
redeeming us to God by his blood, justifying us by his
righteousness, living to pray for us as our advocate, and
saving us day by day from sin, and everlastingly from hell to
heaven! Let us constantly dwell upon, and glory in his person,
his work, his offices, and his everlasting love below, till we
come to cast down our crowns before him above.

For, while our souls are thus sweetly exercised from day to
day, sin loses its dominion, Satan his power, the world its
charms, self is denied, fears subside, hopes are lively, love
reigns, our affections are above, our spirits are on the wing
for God, and this is our constant language, God forbid that I
should glory, save in the cross of our Lord Jesus Christ. Gal.
6:14.

“Ye who see the Father’s grace
Beaming in the Saviour’s face,
As to Canaan on ye move,
Praise and bless redeeming love.”

10

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JANUARY 3.

Things that accompany salvation. Heb. 6:9.

Mary mistook Christ for the gardener. (John 20:15.) We are
very apt to mistake our graces for our Saviour. Some put their
faith in the place of Christ’s righteousness. They say, we are
justified by our faith, and not by the righteousness of Christ.
Others call the graces of the covenant, the conditions of
salvation. These are sad mistakes. Hereby the glory of Christ
is eclipsed. The sinner’s eye is turned from the Saviour to
himself. His trust is placed on something wrought in him
instead of Christ. He mistakes the things which accompany
salvation, for salvation itself. What are the things which
accompany salvation? Naturally, we have none of them. We
have only the things which accompany damnation. We are no
more able to work them in ourselves, than a dead corpse can
raise itself to life, or a devil in hell change himself into an
angel in heaven. They are the train of graces which ever
attend the King of saints. The Saviour brings them, with
himself, into the saved sinner’s heart. They are the graces of
his Spirit. (1st.) Faith in Jesus, as a redeeming, justifying,
sanctifying Saviour. (2d.) Repentance towards God, as
receiving and pardoning sinners in Christ: hatred of sin, and
turning from sin to Christ. (3d.) Hope; which is an anchor of
the soul, by keeping it steady in the expectation of what the
word promises, and faith believes. (4th.) Love to God, excited
by his love to us in Christ. (5th.) Peace with God, through our
Lord Jesus Christ, (6th.) Joy in God, having now received the
atonement by faith. (7th.) Heavenly-mindedness, by living on
Jesus. (8th.) Deadness to sin, by the body of Christ. (9th.)

11

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

Deadness to the world, being crucified with Christ. (10th.)
Living to holiness, being alive unto God through Jesus Christ.
(11th.) Love to our brethren and fellow-sinners, being passed
from death to life. And, to all the rest, constant
dissatisfactions with ourselves, seeing we still are miserable
sinners, imperfect creatures, unprofitable servants. We look
on nothing within us as our title to glory, but wholly and
solely to Jesus. These graces we receive out of his fulness.
These are evidences of interest in him, make us meet for
heaven, and accompany salvation. For we have fellowship
with God, and his Son Jesus Christ. St. Paul was persuaded of
these things concerning his Christian brethren. See, then, the
glorious nature of Christianity. The faith of the gospel, and
the hope of salvation, are not empty notions. But “whom God
justified, them he also glorified.” (Rom 8:30.) Those whom he
adorns with the glorious robe of Christ’s righteousness, he
makes glorious with the graces of his Spirit. What God hath
joined together, let no man put asunder. Matt. 19:6.

“Salvation, Lord, is thine,
And all thy saints confess,
The royal robes in which they shine,
Were wrought by sov’reign grace.”

12

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JANUARY 4.

To this man will I look, even to him that is poor, and of a
contrite spirit, and trembleth at my word. Isa. 66:2.

The Lord, whose throne is in the highest heaven, and whose
footstool is the earth, here inquires after a place of residence
and rest. As though about to quit his throne, he looks unto
man. Behold, he tabernacles in man, he makes the human
nature his temple. Hence, he looks to his brethren in flesh,
however poor, miserable, and distressed. As his look of love is
towards them, so he brings them to look for mercy from him.
But we are all naturally too rich in our own eyes, to be
indebted to his grace; too stubborn of spirit, to bow to his
sceptre; and too stout-hearted, to hearken to his voice, and
submit to his righteousness. Well, glory to the Lord! he has
mercy for rebels, as well as a heaven for saints; yea, of sturdy
rebels, he makes humble saints. How? Thus, “The day of the
Lord of hosts shall be upon every one that is proud and lofty,
upon every one that is lifted up; and he shall be brought low.”
(Isa. 2:12.) O! soul, dost thou see thy poverty, deeply
involved in debt to law and justice, nothing but rags to cover
thy nakedness, and liable to be cast into the prison of hell?
Give glory to the Lord. The day of the Lord is upon thee, the
light of truth has shined into thee; and, as though there was
not another man upon the earth, the Lord looks to thee, even
to thee, thou poor sinner. Thou sayest, I abhor myself; I
tremble to look at myself—I am so poor, so miserable, so
wretched! Surely, the Lord must turn away his eyes from me
with loathing and abhorrence! No: to this man will I look,
saith the Lord. Yes, saith the humble soul, If I had but a

13

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

contrite spirit, if I did but tremble at his word, I might think
so, I should hope so: but I can see nothing in myself, why the
Lord should look upon me, and love me. I tremble to be
found in myself. O, if the Lord had not looked on thee as he
did on Peter, thou wouldst never have had such a contrite
spirit, nor such a trembling heart. Jesus beholds, and loves his
image there. He was once a poor man as thou art. He had not
where to recline his weary head, or to find comfort for his
sorrowful soul, but in and from the loving breast of his dear
Father. That is thy case. Instead of being a proud pharisee,
why art thou a humbled sinner? Instead of making a mock at
sin, why is thy heart broken for sin? Instead of despising the
Lord’s word, why dost thou tremble to be found out of Christ?
All, all is because the Lord looks to thee. O look, look unto
him and be saved from all thy doubts and fears! Thy poverty
and contrition are not conditions, but blessed evidences of
salvation. Our Lord assures us, “Blessed are the poor in spirit,
for theirs is the kingdom of heaven.” (Matt. 5:3.)

14

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JANUARY 5.

In whom, also, after that ye believed, ye were sealed, with
that Holy Spirit of promise. Eph. 1:13.

Some consider this sealing as the highest assurance, which
but few obtain; others, as a state of perfection in holiness,
and an entire freedom from the being of sin. This some
pretend to, but no one ever yet arrived to, in this life. But it is
plain the apostle means nothing more, than what all believers
in common are favoured with. Not after ye believed, but in
believing, ye were sealed, says the learned Mr. Hervey. That
is, as soon as ye received the truth in the love of it, ye were
sealed by the Spirit, as the children of God by faith in Christ
Jesus. Consider, (1st,) what is implied in being sealed. A seal
is to make an impression of its contents. Sealing an
instrument, is making it valid, and acknowledging it as our act
and deed. The heart of a believing sinner, melted by the
Word and Spirit of God, is the subject of this sealing. The
contents of this seal is, Grace and Truth, which came by Jesus
Christ. (John 1:17.) This is sealed upon the heart, by the act
and deed of the Holy Spirit. This impress of salvation by the
grace and truth of the Son of God, is made so deep and
lasting on the believing heart, that time with all its changes,
sin, with all its malignity, the world with all its charms and
frowns, and Satan, with all his power and malice, can never,
never efface. It will remain, as the impress of the seal on the
wax. It answers to the revelation of Jesus made in the word,
as the impressed wax to the seal. Such a sealed heart is God’s
jewel. He has distinguished it as his own. It will receive no
other impression, but from the broad seal of heaven, salvation

15

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

by the blood and righteousness of the Son of God only. Now,
is this sealed upon your heart? Do you reject with abhorrence
every other hope? Do you believe in, look to, and trust Jesus
for all your salvation? Rejoice: you are sealed. For, consider
(2d.) All believers are sealed. 1. The sealer is the Spirit of
promise. He is alike promised to all the believing members of
Christ. They are heirs of promise. They have fled to Jesus for
refuge, and laid hold of him as their hope: and nothing but
consolation, yea, strong consolation, awaits them from the
God of promise. 2. He is the Holy Spirit. By this sealing, he
impresses the heart with the love of Christ, of truth, and of
holiness. And, 3, He thereby fulfils our Lord’s prayer for his
members, “sanctify them through thy truth.” (John 17:17.)
Therefore, though in heaviness through manifold temptations,
though in dejection from many enemies, let not go your
confidence of faith. Think not yourself an unbeliever. Think
not yourself under the curse of the law. Deny not the Spirit’s
work. For if you believe on Jesus, in your heart, you are
sealed unto the day of redemption. (Eph. 4:30.)

16

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JANUARY 6.

Blessed is the man, to whom the LORD imputeth not iniquity.
Psalm 32:2.

When the Spirit bears witness to the believing heart, thou art
this blessed man, O! what a heavenly transport of love,
peace, and joy abounds! Every believer in Christ is this
blessed man, though all do not enjoy the sense of this
blessedness. The law may charge sin upon the conscience,
Satan may bring many accusations, and the trembling sinner
may reckon many iniquities against himself, and be ready to
rate himself a cursed man, when the Lord imputes not a
single iniquity to him, and pronounces him blessed. Sight
often opposes truth; sense prevails against faith. Hence, the
soul is in fear and distress. What can one do in such seasons?
Believe against sense, hope against hope. Oppose God’s
declarations to nature’s feeling. Mind, it is not said, blessed is
the man who hath no iniquity, but unto whom the Lord
imputeth none. Well, but if I see, and know, and feel, that I
have iniquity, surely the Lord will impute it to me, and charge
it to my account. What! after God hath charged sin to thy
surety’s account, reckoned with him for it, and received full
satisfaction at his hands, will he charge it again to thee? No!
God is just. He knows he imputed to, and laid upon his Son,
the iniquity of us all. (Isa. 53:6.) God made Christ to be sin
for us, that we might be righteous in him. (2 Cor. 5:21.) In
him, O, blessed state! we stand righteous in Christ, are
blessed in Christ. No iniquity is imputed to us; but the Lord
imputeth righteousness without our works, (Rom. 4:6.) This is
the blessedness of faith. Every believer in Jesus is thus

17

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

blessed. If the Lord impute no iniquity to him, who shall? Who
shall lay any thing to the charge of God’s elect? O, believer!
glory in thy blessedness, and give the Lord the glory of it! Nor
sin, nor death, nor hell, shall rob thee of it in time, nor
eternity. But if the Lord imputes no iniquity to thee, he hath
also created a new spirit within thee, a spirit without guile,
that is, upright with the Lord Jesus, that trusts in him, and
cleaves to him only. Look at St. Paul: see the uprightness of
his soul. He was like a chaste virgin to Christ. Imitate him.
Propose what you would to him, but Christ; whether the
pomps of the world, the pleasures of sin, the glory of self-
righteousness, says he, away with it all; I renounce it all as
dross and dung. God forbid that I should glory, save in the
cross of our Lord Jesus Christ. Yea, doubtless, I count all
things but loss, for the excellency of the knowledge of Christ
Jesus my Lord. (Phil. 3:8.)

Tho’ sin infects our ruin’d race,
And seals us under wrath;
Yet God imputes, thro’ his rich grace,
Christ’s righteousness and death.

Thus are we bless’d, alone thro’ faith
Of Jesus crucify’d:
No sin will God impute, he saith,
To those for whom Christ died.

18

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JANUARY 7.

Who hath also sealed us, and given the earnest of the Spirit
in our hearts. 2 Cor. 1:22.

None but a sinner believing in Christ can say, God hath sealed
me. But every believer in him may truly say so. This seemed
very plain from a former meditation. Do all believers alike
enjoy the comfort of this sealing? No: no more than any one
believer, alike, at all times, enjoys the comfort of it. This is a
certain truth, “by faith, we have peace with God, through our
Lord Jesus Christ.” (Rom. 5:1.) Though every believer is alike
justified before God, and is at peace with him, yet every one
has not the like sense of peace, nor any one, at all times. So
it is of this blessed privilege of sealing. But if it is not
considered and believed, that it may be alike enjoyed in
common by all believers, many will rest short of the comfort
of it. And, indeed, this is the case. How few believers are
crying, Lord! give me the comfort of this sealing. In believing,
we are sealed. In believing, we enjoy the comfort of it. But
here is also another precious blessing of the Lord to his
people—The earnest of his Spirit. This is also the privilege of
all believers. Consider, what is an earnest? It is a pledge
given in covenants and bargains, as a part, to insure the
whole. This is common in things of this life. So, in salvation,
God gives his Spirit as the earnest and pledge of our certain
enjoyment, of all the glory and blessedness of heaven. This is
according to covenant love ands promise to sinners who
believe in Christ. But, how is the Spirit an earnest of this?
Mind, it is in our hearts. He brings our hearts to believe in,
and to be in love with Christ—yea, brings Christ into our

19

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

hearts. He dwells there by faith. He bears witness of the
Redeemer, and salvation by him, to our hearts. He takes of
the things of Christ such as adoption by Christ, union to him,
pardon of sin through his blood, justification in his
righteousness, peace with God, and joy in God, through his
mediation, and the hope of eternal life, through his
intercession. He shews these unto us. Thus says the
departing Saviour, “he shall glorify me.” (John 16:14.) And
thus he fills us with joy and peace in believing. He bears
witness to our spirits, that salvation is sure in him to us. O,
believer, see your inestimable privilege! Give the Lord the
glory of it. Plead for the comfort of it. This will endear the
love of the Father, Son, and Spirit to your hearts, cause you
to look down with contempt on the world, to hate all sin, to
love holiness, and to look up with longing delight and growing
meetness for heaven and glory. And be assured, that, as truly
as God gave his Son to die for your sins, and hath given his
Spirit as an earnest in your hearts, eternal life also shall be
yours by his free gift. (Rom. 6:23.)

20

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JANUARY 8.

Ye are sealed unto the day of redemption. Eph. 4:30.

Who are thus sealed? every believer in Christ. This was
shewed in the last meditation. This sealing, here and
elsewhere, is spoken of as a thing done. Ye are, ye were, God
hath sealed us. (2 Cor. 1:22.) If all believers are not sealed, it
is absurd to exhort them: “grieve not the Spirit, whereby ye
are sealed.” Know, believer, that this is your inestimable
privilege. Rejoice in it. Give the Lord the glory of it. O may the
Spirit, the sealer, help us to make some improvement of it.
(1st.) Are all believers sealed unto the day of redemption?
then is their state safe, and their salvation sure. “The
foundation of God standeth sure, having this seal, the Lord
knoweth them that are his.” (2 Tim. 2:19.) They shall be
mine, saith the Lord, when I make up my jewels, etc.
(Malachi 3:17.) It is horrid blasphemy to assert any soul may
go to hell, whom the Spirit has sealed with the broad seal of
heaven. (2d.) Are we thus sealed by the Spirit? then let our
souls adore his eternal power and godhead, and praise him
for his work in us. What power, short of omnipotent, could
open our blind eyes, quicken our dead souls, subdue our
rebellious wills, and bring our proud, self-righteous hearts, to
submit to the righteousness of Christ, and to receive him for
our whole salvation? Has the Spirit sealed us as the sons of
God, and possessed our hearts with the peace of God,
through faith in Christ? (3d.) Beware that you do not grieve
the Spirit. Do we bear the impress of the Spirit’s seal upon

21

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

our hearts? O ye sealed ones of God, be singular for God. Be
exemplary in your lives before God. Consider, whose image
and superscription you bear. Sink not below your dignity.
Shun vanity fair. Avoid what gratifies the flesh. Flee the
scenes of folly. Leave them to souls who know not the love of
your Saviour. Live in the Spirit, and walk in the Spirit. (4th.)
Sealed believer, know that this sealing of the Spirit is the
finishing grace of the covenant of love. Now “you are
complete in Christ.” (Col. 2:10.) Your title is clear to the
heavenly inheritance. Live by faith upon the comfort of it.
Reject all doubts and fears concerning it. Soon you shall
possess it. Lay hold on eternal life. (1 Tim. 6:12.)

May the blest Spirit in my heart
Sweetly diffuse abroad
The love of God, th’ incarnate God,
Who bought me with his blood.

O may I never once forget
What a poor worm I am:
From death and hell redeem’d by blood,
The blood of God’s dear Lamb.

22

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JANUARY 9.

Lord, remember me, when thou comest into thy kingdom.
Luke 23:42.

When Joseph had interpreted the chief butler’s dream, how
pathetically does he plead with him! Think of me, when it
shall be well with thee. (Gen. 40:14.) But, alas! such is the
base ingratitude of man, all was in vain. When restored to his
dignity at court, he thought no more of poor Joseph in prison.
Exalted stations often elevate the mind above feeling for the
distressed. But it is not so with the King of kings. He is ever
the friend of poor sinners. He remembers us in our low
estate. Behold! for us he now hangs on the accursed tree,
between two cursed sinners. One was taken, the other left.
See your own state in both. Behold the marvellous power of
the Lord’s sovereign grace in one! Consider, (1st) Here is a
reviler of Jesus changed into a petitioner to him. There was
no alteration in any outward circumstances. All things
continued just the same. Christ hung, to all appearance, as a
mere man dying at his side. What, then, caused the change in
him? O! hide your heads, and blush at your proud notions of
your own free will, ye boasting pharisees!—fall down and
adore distinguishing grace. One malefactor is left to his free
will, and expires, blaspheming Jesus; the other dies, believing
in him, and praying to him. He was snatched by grace from
the gates of death and hell, as a brand which our Saviour
would not suffer to be burned. Now, do you see your nature
as wicked, and your state equally as desperate, as this thief’s?
then you will be humbled. Do you see that nothing but the
same undeserved grace can save you? then, you will exalt the

23

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

free grace of Christ. (2d.) See the effects of it. He owns the
justice of his sentence, reproves his free-will brother, and
proclaims the innocence of the dying Saviour. O! fall down,
and own that the sentence of the law, which curses you for
sin, is just. Repel the pride and self-righteousness of your
heart. Exalt the love and grace of our Saviour. (3d.) Hear his
prayer. Lord, though thou diest as an ignominious man, yet
thou art the Lord of life and glory. Remember me. There is no
Saviour, but thee; no salvation, but by thee. I am a hopeless,
helpless sinner: unless thou save me, I must be damned
eternally. Thou art a King. Thou hast a kingdom. O, bring my
soul into it! Now, have you just the same plea this thief had?
Have you no other? Do you desire no better? Do you expect
salvation from the same Saviour—on the same terms? Then,
you are taught by the same Spirit, have the same faith in, and
shall soon be in glory with the same Lord, who is rich in
mercy unto all who call on him. (Rom. 10:12.)

“The dying thief rejoic’d to see
That fountain in his day;
And O may I, as vile as he,
Wash all my sins away.”

24

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JANUARY 10.

Hereby know ye the Spirit of God: every Spirit that confesseth
that Jesus Christ is come in the flesh, is of God. 1 John 4:2.

“You study too much, it will kill you,” says one and another.
What! the study of Christ, who is the life, health, and joy of
the soul, kill one? Precious death, to die in such sweet
exercise. It is only to fall asleep in Jesus, and awake with him
in glory. I am sure, (through grace) this delightful study will
kill the life of sense, the power of sin, and the delusion of
Satan. Christ help us to study him more and more. The
apostle here warns us against false spirits, which are not of
God. He bids us believe not every spirit, but try them. For
many false prophets are gone out under a spirit of delusion.
We are in danger of being deceived by them. Here is a fixed
rule to know whether they are of God or not. (1st.) Know ye
the Spirit of God. Many pretend to have received him: to
preach by his inspiration: to glory in ecstasies of comfort and
revelations from the Spirit. Look at them with a godly
jealousy. Be not hastily carried away by them. Do not
condemn your own state, because you feel yourself a
burdened sinner, groan under your burden, and though from
day to day you are looking unto Jesus, yet have not these
ecstasies and transports they pretend to. (2d.) Know the
Spirit of God hereby, “every spirit that confesseth that Jesus
Christ is come in the flesh, is of God.” This is the true
testimony of the Spirit of God. Keep your eye steadily on this.
What is implied in it? 1. That God and man in one Christ, is
come to save us. 2. The end of his so coming was “to finish
the transgression, to make an end of sins, and to make

25

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

reconciliation for iniquity, and to bring in everlasting
righteousness.” (Dan. 9:24.) Christ hath perfectly and
everlastingly done all this in human flesh, for our souls.
Therefore, (3d.) If the whole of this is not confessed, if any
part of this is denied, then the “vision and prophecy is not
allowed to be sealed up and finished.” And if comforts and
joys arise not from the firm belief of Christ’s finished work for
us, but from what we have done, or can do towards our own
salvation, such comfort and joy flow not from the Spirit of
God, but from another spirit the spirit of pride, delusion, and
antichrist. For it is against confessing that Christ is the Alpha
and Omega—the first and the last—the all in all of a sinner’s
salvation. O beware of that spirit, which bears witness of any
thing in you for righteousness to justify you before God, or as
the ground of your acceptance in his sight. Away with it all as
filth and dung. Reject such spirit and his testimony. Know ye
the Spirit of God beareth witness, because the Spirit is Truth.
(1 John 5:6.)

26

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JANUARY 11.

If any man have not the Spirit of Christ, he is none of his.
Rom. 8:9.

This is one of the most awful truths in the Bible. He who hath
not the Spirit of Christ, doth not know Christ, will not believe
on him, cannot love him. Then that dreadful sentence stands
out against him, and living and dying so, will certainly fall
upon him. “If any man love not the Lord Jesus Christ, let him
be anathema, maran-atha,” that is, under the most dreadful
curse, till the Lord come to execute the severest vengeance of
it. (1 Cor. 16:22.) Jesus, Master, save us from this. Holy
Spirit, rather let us be destitute of every blessing, than want
love to Christ. O shed a Saviour’s love abroad in our hearts,
and that shall kindle ours. What is it to have the Spirit of
Christ? How may we know that we have the Spirit of Christ?
Consider, (1st.) the appellation here given, the Spirit of Christ.
This will greatly help us to solve these questions. You may
perceive what spirit a man is of, by his temper and conduct.
The men of this world have the spirit of this world. Their walk
and conduct show it. They set their affections on, seek all
their happiness in, and expect all their comfort from the
riches, honours, and pleasures of this world. So it is with us
all by nature. We have not the Spirit of Christ. But when the
fulness of time comes, according to his covenant
engagements with God the Father, and God the Son, God the
Spirit is pleased to visit our souls. Then he opens our eyes, to
see both our sin and misery, and to behold the righteousness
and happiness there is in Christ. He enables us to believe in
Christ, to savour the things of Christ, and to cry out, None but

27

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

Christ, none but Christ be my portion, in time and to eternity!
Have we a sigh in our hearts after Christ, to be our wisdom,
righteousness, sanctification, and redemption? This is of the
Spirit of Christ. Do we groan under a body of sin and death,
and cry out, O wretched that we are, who shall deliver us? Do
we thank God for Jesus Christ, as the only Saviour, justifier,
and deliverer? We have the Spirit of Christ. Can we come to a
throne of grace, seeing ourselves miserable sinners, yet
believing the blood of Jesus Christ cleanseth from all sin, and
the righteousness of Christ justifies from all condemnation,
and therefore cry, God be merciful to me a sinner—Jesus save
me or I perish? This is from the faith of Christ. This is the
prayer of faith. The Spirit of Christ has inspired it. We have
the Spirit of Christ. Do we delight to hear of Christ, to have
fellowship with Christ, to live upon Christ, to walk with Christ,
and to have the power of Christ’s grace subduing the power
of sin in our hearts, lips and lives? Verily we have the Spirit of
Christ. The Spirit lusteth against the flesh, so that ye cannot
do the things that ye would. (Gal. 5:17.)

28

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JANUARY 12.

He answered and said unto them, my mother and my
brethren are these, who hear the word of God and do it. Luke
8:21.

Looking at things which are not seen keeps the soul from
fainting, and invigorates it to every holy duty. Do I believe
Christ now thinks of me, and is this moment pleading my
cause in heaven? how then can I live unholy, and walk
uncomfortable on earth? True, if I did but know that Christ
loved me. How do you expect to know it? Do you believe he
loved his mother and his brethren after the flesh? It cannot
be doubted. See then how near and dear to Christ, in a
spiritual sense, are all who hear the word of God and do it.
They hear Christ in their hearts, as truly as his virgin mother
carried him in her womb. They are as verily allied to him by
faith, are his brethren in spirit, as others were by blood. (1st.)
To hear the word of God, implies to have such an
understanding of it, faith in it, hope from it, and love to it, as
to cause our souls to delight in God the speaker, and our
affections to cleave unto him. (2d.) St. Paul speaks of tasting
the good word of God. (Heb. 6:5.) There is a precious savour
in the word. To hear it, is to have a spiritual relish for it. Just
as food is savoury to the palate, so is the word of God to the
soul. (3d.) The word testifies of the word: the letter of the
word, of the spirit of the word: the written word, of the
essential word, even the Lord Jesus. God speaks in the word
of Christ, by Christ, and of himself in Christ. Therefore to hear
the word of God, is to receive Christ into the heart by faith, to
know the Father’s love in him, and to expect full and final

29

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

salvation by him. (4th.) There is a still small voice, in which
our beloved speaks internally, the words of his gospel. He
says, “My sheep hear my voice.” We know the voice of our
Shepherd. It is the delight of our souls to hear him. Is this all?
Do we only hear? Are the brethren and sisters of Christ all ear
only? No, blessed be God, we are born again by the word of
God. (1 Pet. 1:23.) Therefore we not only hear the Word of
God, but do it. What is implied in this? that God’s precepts are
regarded by us, as well as his promises to us. The one, being
fulfilled in us, causes the other to be dear to us. In one word,
where there is a heart to hear the word of God, there is a
desire to do the will of God. These are inseparable. Let us not
deceive ourselves. “This is his commandment, that we should
believe in the name of his Son Jesus Christ, and love one
another.” (1 John 3:23.) “In believing we have everlasting
life.” (John 6:40.) “In loving we enjoy the comforts of it.” (2
Cor. 6:6.) “In doing the will of God, we evidence that we are
born of God.” (1 John 2:17.) “O may the word of Christ dwell
in us richly, in all wisdom,” etc. (Col. 3:16.)

30

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JANUARY 13.

When she was come to Solomon, she communed with him, of
all that was in her heart. 1 Kings 10:2.

Behold a rare instance of sovereign grace. A king and queen
met, to talk of the things of God! Human pomp and worldly
grandeur, do not always shut the heart against the grace of
God. Though “Not many wise men after the flesh, not many
mighty, not many noble are called,” (1 Cor. 1:25.) yet it
pleases our Saviour to call some. He chooses one and another
of the wise, mighty, and noble, to bow to his grace, honour
his name, and shine as distinguished lights in the world. But
in general, the gospel runs most and thrives best among the
poor. “Hearken, my beloved, hath not God chosen the poor of
this world, rich in faith, and heirs of the kingdom?” (James
2:5.) Here is a visit paid by a happy queen to a wise king.
They were both wise and happy; for they were wise unto
salvation. (1st.) See the cause of her visit. She heard of
Solomon’s fame concerning the Name of the Lord. This is the
most noble of all fame; most blessed, when that is the first
and chief spring of all our concerns. But, behold! greater than
Solomon is here. The name of King Jesus is proclaimed all
through the scriptures. “In him are hid all the treasures of
wisdom and knowledge.” (Col. 2:3.) Yet how few of rich and
poor seek unto him? Awful! this royal queen, our Lord
declares, shall rise up in judgment with, and condemn all
such. (Matt. 7:42.) Most happy those who seek unto Jesus.
(2d.) See the end of her visit—“To prove him with hard
questions.” Most probable, with intricate cases of conscience,
which concerned the peace of her soul. Most happy, to have

31

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

free access to Jesus, to pour out our hearts before him, and
to tell him of our doubts and sorrows. Not more free and
open was Solomon’s heart to hear and answer her hard
question than the Friend of sinners is to all who come unto
him. (3d.) She communed with him of all that was in her
heart. O, it is well with, and well for us, to lay all open before
our Lord, and to keep back no temptation, however vile,
beastly, and devilish! He knows what is in us. He likes we
should confess it unto him. (4th.) What was the effect of this
visit? joy and rapture. “There was no more spirit in her.” She
was wrapt in ecstasy. She cries, “One half was not told me: it
exceeds the fame which I heard!” One sight of Jesus by faith,
one whisper from his loving heart, will cause this. O, let us
more and more meditate upon the fame of Christ; and prove
it from hour to hour, in looking to him, seeking him, calling on
him, and living upon him, till we reign with him in heaven!
Then, in the highest ecstasy, we shall say, not one half of thy
glory, O Jesus! has been told us.

32

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JANUARY 14.

The kingdom of God suffereth violence, and the violent take it
by force. Matt. 11:12.

We say hunger will break through stone walls. Desperate
circumstances make men violent. Thus is it with a convinced
sinner. He sees himself in the city of destruction, and Moses
has set his house on fire about his ears, as Mr. Bunyan says in
his Pilgrim’s Progress. Now, he cannot think of God, sin,
death, judgment, heaven, and hell with indifference. No, he is
awake. He sees the importance of them. His soul is alive. He
feels the weight of them. He finds sin has destroyed him. The
law terrifies him. Death stares him in the face. Judgment
alarms him. He trembles to see hell moved from beneath to
receive him. Now his fancied good works, his morality, etc.
stand him in no stead. He hungers after righteousness. His
apprehensions of wrath make him violent. His hunger is keen.
He besieges the kingdom of God with eager prayer. He forces
his way through every opposition. He breaks through every
wall of obstruction, with, O give me Christ, or I perish. Give
me his blood to pardon me, his righteousness to justify me, or
I am damned for ever. This is fleeing for refuge. This is like
one escaping for his life, from dreadful flames and devouring
fire. This is being violent. Such take the kingdom of God by
force. Though by grace we are brought into the kingdom of
God, and enjoy pardon of sin and peace with God, through
our Lord Jesus Christ; yet the Lord forbid that we should so
lose our conviction of divine truths, as to have done with holy
force and violence. Soldiers of Christ, to arms. What! think of
laying down your weapons of defence, and folding your hands

33

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

to sleep on an enemy’s ground, when all around are up in
arms against you? Come, come, there is enough yet before
you to alarm you, and to call up your violence. Sin is within
you. Satan is plotting against you. The world would ensnare
you. Death and judgment approach you. “The day of the Lord
will come as a thief in the night, in which the heavens shall
pass away with a great noise, and the elements shall melt
with fervent heat, the earth also, and the works that are
therein shall be burnt up.” O, dream not over dry doctrines
and empty speculations, so as to be proof against the force of
these solemn events, and to lose your holy violence. “For
seeing that all these things shall come to pass, what manner
of persons ought we to be in all holy conversation, looking for
the coming of the day of the Lord.” (2 Pet. 3:11, 12.)

Let me ask the important question,
(Brethren, be not too secure)
What it is to be a Christian?
How we may our hearts assure?

Vain is all our best devotion,
If on false foundations built:
True religion’s more than notion:
Something must be known and felt.

34

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JANUARY 15.

Who remembered us in our low estate, for his mercy
endureth for ever. Psalm 136:23.

O my soul, never, never forget these two things, thy Lord’s
memory, and his mercy. The one was towards thee from
eternity: the other endures for ever. What hast thou to do in
this little space of time, but to love, serve, and delight in thy
mindful, ever merciful Lord? (1st.) Consider thy low estate.
Never lose sight of that. Never forget it, lest thou grow vain in
thy imagination, and unmindful of our Lord’s love. At hell’s
dark door we lay. Lower we could not be, unless shut up in
the bottomless pit. Most awful state! O tremble at the
thought! dead in sin. A child of wrath by nature. Under the
curse of the law, and the power of the devil. Blind to our
danger. Insensible of our destruction. Not a desire to escape
damnation. Nay, we sported ourselves with our own
deceivings. Yet, (2d.) He remembered us. Who? Jehovah,
Father, Son, and Spirit. The Father loved us from eternity,
before we fell. He remembered and pitied us when fallen. The
Son was mindful of us in eternity, and engaged to redeem us
from our low estate. The Spirit, with equal love, seeing we
could never rise, nor come out of the horrible pit into which
we were fallen, undertook to quicken our dead souls, to come
to Jesus for all the blessings of salvation. O what love and
remembrance is here! Study it, O my soul, all thy days. A
whole eternity will be swallowed up in wonder, love, and
praise. (3d.) Mercy is the effect of his long remembrance.
Why does God delight in mercy? Because God is love. Never
look at your mercies, but remember they all flow from God’s

35

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

love. Consider that precious word, “God, who is rich in mercy,
for his great love, wherewith he loved us,” (mind great love is
the cause of rich mercy. See when it abounded to us, and the
effects of it) “even when we were dead in sins, hath
quickened us together with Christ; by grace ye are saved.”
(Eph. 2:4, 5.) Therefore, (4th.) “his mercy endureth for ever.”
Some talk of the mercy of God, without scriptural views of his
love. Hence they make mercy to endure but for a few days or
years to poor sinners, then it comes to an end, and they who
were once the objects of mercy, become the subjects of God’s
curse or damnation. Thus they give the lie to the Spirit of
truth. But his mercy endureth for ever, because the love of
the Father, Son, and Spirit, changes not. (5th.) Study to
improve thy Lord’s memory of thee, and his mercy to thee.
Did he remember thy person in love, in thy low estate, and
will he remember thy sins no more? (Heb. 8:12.) Then in thy
lowest state of dejection remember him. Look to him, and call
upon him, that thou mayest walk worthy of the Lord. (Col.
1:10.)

36

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JANUARY 16.

We having the same spirit of faith, according as it is written, I
believed, and therefore have I spoken: we believe, and
therefore speak. 2 Cor. 4:13.

We should greatly admire these phrases, according as it is
written—according to the scriptures. If our faith is not
founded upon and agreeable to these, it is only a fanciful
delusion. “The same spirit of faith.” With whom? St. Paul ever
has his eye upon Christ. He refers to Psalm 116:10, where
Christ speaks by the mouth of David. But what need had
Christ of faith? never forget that he was perfect man, like
unto us. As such, all the graces of the Spirit dwelt in him.
Faith, in his Father’s promises; hope, in his love; delight, in
his law; zeal, for his glory; holy fear and reverence of his
name. You see the whole chain of graces in that word, “who
in the days of his flesh, when he offered up prayers and
supplications, with strong cryings and tears, unto him who
was able to save him from death; and was heard in that he
feared.” (Heb. 5:7.) Here is faith in the ability of God, hope in
him, prayer to him, fear of him, etc. This is joyful to consider;
there is not a grace in us, but what was in Christ our head,
and flows to us from him. “The Spirit of faith.” It is a spiritual
gift; it is a lively grace. It is not a dead notion in the head, but
it brings the enjoyment of God into the heart. If we share in
the graces of Christ on earth, we shall, surely, enjoy his
kingdom in glory. See the genuine effects of faith. We believe,
and therefore speak. Faith in the heart, opens the lips. We
shall speak, (1st.) To God the Father, as to our Father, with
the holy boldness and loving confidence of children. We shall

37

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

delight to draw near to him, to tell him of our sorrows, our
enemies, our sins, etc., yea, of all that is in our hearts. “For
like as a father pitieth his children, so the Lord pitieth them
that fear him.” (Psalm 103:13.) (2d.) For the glory of God, we
shall speak of his everlasting, electing love, the freeness of his
sovereign grace, and the riches of his abundant mercy, in
giving his Son to be our Saviour. (3d.) We shall speak of his
Son’s redemption of us from all sin; the glory of his
righteousness, in justifying us from all condemnation; and
everlastingly saving us from sin to holiness, from hell to
heaven. Lastly, we shall speak to the glory of the Spirit, for
quickening our dead souls, and making us happy in the
Father’s love, and the Son’s salvation. Such is the spirit of
faith. Lord, help our unbelief! Lord, increase our faith!

When we pray, or when we sing,
Or read, or speak, or hear,
Or do any holy thing,
Be this our constant care:

With a fixt habitual faith,
Jesus Christ to keep in view,
Trusting wholly in his death
In all we ask or do.

38

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JANUARY 17.

Will the Lord cast off for ever? will he be favourable no more?
Psalm 77:7.

St. Paul speaks of some who had cast off their first faith.
What was the consequence? having damnation. (1 Tim. 5:12.)
If the power and liveliness of faith abate in the heart, a sense
of condemnation will be in the conscience. Hence,
enlightened, sensible sinners call in question the Lord’s love
and grace towards them. They are prone to think, they have
quite tired out his patience, and that nothing but wrath and
misery await them. What shall we say to such? The Saviour
himself speaks to them. Is it in wrath? Does he say, because
you have forsaken me, I will cast you off for ever; die and be
damned for your folly! I will show you no more favour? True,
they have deserved this: they have reason to fear and expect
this, was it not for the love of his heart and the grace of his
word: therefore, they may joyfully sing,

The love divine, which made us thine,
Shall keep us thine for ever.

Therefore, love divine speaks. Grace is upon his lips. Let the
children of fear and trembling hear. “Remember from whence
thou art fallen.” Call to mind the loving days of thine
espousal: then, thy heart glowed with love, and was fired with
affections to me! I have never changed in my love to you, nor
in my dealings with you: they were all in love. Repent:
Change your mind, in regard to your hard thoughts of me, as
though I would cast off for ever, and be favourable no more.

39

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

Change your conduct towards me: that ever you should prefer
idols, vanities, (things of nought to me) and leave the
enjoyment of my love to seek happiness in them. Cast off
them; for I will never cast off you. Shew no favour to them;
for I will shew all favour to you. Do thy first works. (Rev. 2:5.)
Search my word: study my grace; dwell upon my love;
meditate upon my sorrows, sufferings, and death for your
salvation. Attend to the preaching of the gospel. Come to my
table; come to me as a poor sinner, deceived by sin, and
betrayed by folly; come to me for my promised grace, peace
and rest, power and strength, to serve and obey me! O! may
these gracious words from our all-gracious Lord, quicken the
hope of our souls, to take up the prophet’s words, in spite of
sin, Satan, and unbelief, “Come, and let us return unto the
Lord, etc. (Hosea 6:1.)

The sinner who, by precious faith,
Has known his sins forgiv’n,
Is from that moment pass’d from death,
And seal’d an heir of heav’n.

Not as the world the Saviour gives;
He is no fickle friend:
Whom once he loves he never leaves.
But loves him to the end.

40

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JANUARY 18.

I will make an everlasting covenant with them, that I will not
turn away from them to do them good. Jer. 32:40.

A minister lately preaching on the tremendous solemnity of
the last day, at the close of his sermon, thus addressed his
hearers: “Most awful as my subject has been; most solemn as
the things which you have heard have been—yet I have one
thing more to add, which is as awful. ‘Tis this.—Ere to-
morrow’s sun, perhaps, you will have forgotten all you have
heard of this solemn subject!” Awful conclusion! is not this too
much our case, respecting the covenant love and faithfulness
of our God? Else, why those unreasonable doubts, groundless
suspicions, heart-rending jealousies, and soul-dejecting fears
which possess us? Else, whence that slowness of heart to
approach the Lord, to cast our care upon him, put our trust in
him, glory of him, live upon him, and rejoice in him? The Lord
will ever be mindful of his covenant. (Psalm 111:5.) But,
shame to us! we do not remember, as we ought, that we are
the Lord’s covenant people; that he has made an everlasting
covenant with us, in Christ, our head and representative. He
is the Mediator of this covenant. The moment we believe in
Jesus, we have that one heart which is towards him, and we
choose him as our one way. This the Lord promises in the
former verse. Then, we enter on the everlasting covenant.
This is said to be made with us; for the grace of it is applied,
the blessings bestowed, and the promises of it made good to
us. But here is a future prospect. The Lord gives one special
promise, which includes every mercy, comfort, and blessing
our souls can wish for.—I will not turn away from them, to do

41

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

them good. Lord! make us strong in faith, that we may give
glory to thee, for this exceeding great and precious promise.
Consider, (1st.) This and every other promise is in Christ
Jesus. All the promises are in him. (2 Cor. 1:20.) (2d.) It is
absolute and unconditional in regard to us: for Christ, our
head, has fulfilled all the terms and conditions of the covenant
for us. Hence, every blessing comes freely by him, and
through him to us. Our every plea, for every promise and
grace, is for Christ’s sake. Most precious and most prevailing
plea! A perfect atonement, and perfect righteousness, faith
has to present and plead to divine justice. Therefore, let us
come with boldness to a throne of grace. (3d.) Will God never
turn away from us, to do us good? O, how should this endear
him to our souls! how watchful, how careful ought we to be,
not to turn away from him, to do evil! Lastly. We may bid
defiance to sin, the world, Satan, death, and hell. For if the
Lord will do good, what shall harm us? if God be for us, who
shall be against us? if every good be thus promised, heaven,
the chief of all good, is secure to us.

42

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JANUARY 19.

The very hairs of your head are all numbered. Matt. 10:30.

I never can understand this, says carnal reason. Therefore,
reject it, says human pride. What didst thou ever gain, O
Christian! by indulging carnal reasonings, or giving way to
human pride? Verily, many a sad hour, many an
uncomfortable frame. O, how happy doth simple faith make
the heart! It receives every word which the Lord speaks, and
draws comfort from it. It serves carnal reason and pride, as
David did his ten concubines: he put them in a ward, and shut
them up, to the day of their death. (2 Sam. 20:3.) For verily,
they are like the spies which Moses sent out, “who brought up
an evil report of the land.” (Numb. 13:32.) Therefore, listen
not to their suggestions. Our Lord never spoke a word as a
subject for thy curious speculations; but, that thou shouldest
humbly believe it, exercise thy believing mind upon it, and
derive peace and comfort from it. Our Lord had been telling
his disciples some things, which were very disagreeable to
flesh and blood: that they were as sheep among wolves—
would be hated of all men for his name’s sake, and
persecuted. Yet, says he, fear not them, who can only kill the
body: they cannot touch the soul. But what disciple is there,
who is not subject to fear the wrath of man? Fear of being
hurt, is natural to us all. What can deliver a man from, and
set him above this fear? Nothing but the power of faith. Here
is the Lord’s word. “The very hairs of your head are all
numbered.” Now, you are brought to the suburbs of comfort.
Believe, and enter into it. If every, the most minute
excrescence of my body, lies open to my heavenly Father’s

43

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

eye; if not one of them fall to the ground, without His
permission—then, carnal reason, avaunt! fears, be gone. Men
and devils, do your worst. My loving Father stands between
your wrath and my soul. I am safe, while Omnipotence lives,
and everlasting love changes not. Ah! but, when I think of the
hairs of my head, I think of my sins. If the former are
numbered, the latter are recorded; and they are more in
number than the very hairs of my head; therefore, my heart
faileth (Psalm 40:12.) Then, let sense and reason be subject
to faith. Hear and rejoice at what thy Lord saith: “I have
blotted out, as a thick cloud, thy transgressions; and as a
cloud, thy sins: return unto me, for I have redeemed thee.”
(Isa. 44:22.)

Still will, my God I leave my cause,
And trust his promised grace:
He rules me, by his well known laws
Of love and righteousness.

Not all the pains that e’er I bore,
Shall spoil my future peace;
For death and hell can do no more,
Than what my Father please!

44

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JANUARY 20.

I have blotted out, as a thick cloud, thy transgressions; and
as a cloud, thy sins: return unto me, for I have redeemed
thee. Isa. 44:22.

Thus, of miserable sinners, God makes happy saints. Here is
the work of each divine person in the ever glorious Trinity.
God the Father blots out sins in the court of heaven: God the
Son by his atonement on the cross; and God the Spirit, in the
court of a sinner’s conscience. Believe, and enjoy the comfort
of this. Now, may the God of hope fill us with joy and peace
in believing this, and make us to abound in hope, through the
power of the Holy Ghost. (Rom. 15:13.) When the dear
women came unto the sepulchre, to see our Lord, they said,
who shall roll away the stone from the door? (Mark16:3.) But
behold, it was done. So a poor, broken-hearted sinner says,
This thick, black, impenetrable cloud of my sins intercepts
between my soul and the light of God’s countenance: it
prevents the comforting rays of the Sun of righteousness from
shining into my soul. O! who can disperse it? None but God.
Behold, he hath done it. And He assures us of it. Look within,
and be humble: look up, and be joyful. Did you think a storm
of divine wrath and terrible vengeance was gathering over
your guilty head? Behold! love speaks, mercy proclaims, grace
declares, I have dispersed the cloud; I have blotted out thy
sins. Grace superabounds over all the aboundings of sin. A
deluge of pardoning love, mercy, and grace, washes away all
thy transgressions. They are all dispersed like a cloud, driven
away by the wind. What! all this rich love, mercy, and grace,
to such a hell-deserving sinner as I am? and that too, without

45

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

any terms and conditions, requisites, and deserts of mine!
Yes! all is of rich love, free grace, and sovereign mercy. But
behold the end of this. It is, to attach thy heart to a sin-
pardoning God. O, my soul, return from thy backsliding ways,
thy unbelieving thoughts, thy jealousies, and suspicions of thy
Lord’s love, unto him! For “I have redeemed thee.” Look on
thy sins. See thyself redeemed from them, by blood divine.
Look to heaven. See it purchased for thee, and secured by thy
Redeemer’s righteousness. Now glory of, and live like a son of
God, and a joint heir with Christ. O, may his blood make all
serene within! May that purge our conscience from all dead
works to serve the living God. (Heb. 9:14.)

Redeeming grace, forgiving love,
‘Tis a most glorious theme!
It fills us with the joys above,
God’s glory to proclaim.

Thy Savior calls; my soul, return,
To taste his pard’ng love:
This makes thy frozen heart to burn,
While praise ascends above.

46

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JANUARY 21.

Is not this the carpenter’s son? Matt. 13:55.

“Such indignity I cannot bear; such insult is intolerable.” Ah!
who? What art thou who speakest thus? Thou sinful dust—
thou proud worm of earth, look unto Jesus! See the King of
kings; the Son of God, in the form of a mean man, the son of
a carpenter!—yea more, himself a carpenter, the Son of Mary!
(Mark 6:3.) Mark his condescension; learn humility. Behold his
treatment and contempt; learn patience and submission.
Astonishing mystery! Let reason bow and faith adore. Sinners,
behold with joy and wonder, thy God in flesh. Born under that
curse for sin, “In the sweat of thy face shalt thou eat bread,”
(Gen. 3:19.) he works at a common trade, and follows an
ordinary occupation. O! ye great and mighty, who are above
trade, and despise those who follow it, saved ye must be by
this carpenter’s son, or perish everlastingly! He is the one and
only object of hope and salvation. “He is God and man in one
Christ. One, not by conversion of the godhead into flesh, but
by taking the manhood into God.” Well might Isaiah style him
wonderful, chap. 9:6. He is so, both as God and as man: and
as God and man in one Christ; wonderful in love, sufferings,
and power, to save sinners. Wonderful in his humility; for he
made himself of no reputation, and took on him the form of a
servant. The Jews were “astonished at him, and said, whence
hath this man this wisdom, and these mighty works?” Yet
they were offended in him, because of the meanness of his
birth, parentage, and education. Exceedingly foolish! So is
judging of Christ by sight and sense. But he says, “Blessed is
he who shall not be offended in me.” (Matt. 6:6.) It is the

47

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

blessed nature and peculiar office of faith, to pierce through
the mean appearance of the humanity, and to see the
godhead of Christ. Here is the sure evidence of vocation.
“Though Christ is to the Jews a stumbling-block, and to the
Greeks foolishness; yet to them who are called, Christ is the
power of God, and the wisdom of God.” (1 Cor. 1:24.) Now do
you see the salvation finished by the power, and according to
the wisdom of God, by this carpenter’s son? Mean and
contemptible as he appeared in the eyes of others, do you
see such matchless beauty, such divine glory shine in his
person and works, as to say, “My Lord and my God?” O!
beware of looking on this as a common call. Know, it is of
special, peculiar, distinguishing grace: give glory to the Holy
Spirit for it. Rejoice at the meanness of thy Lord; love him for
it: all was for thy salvation. Rejoice in him: though to the eye
of sense, mean and contemptible, yet he is “able to save to
the uttermost all who come unto God by him.” (Heb. 7:25.)

48

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JANUARY 22.

Whosoever abideth in him sinneth not. 1 John 3:6.

Beware, O my soul! of licentious spirits, who make Christ a
minister of sin, instead of a Saviour from all sin. For such are
strangers to the sweet experience of abiding in Christ,
whereby sin is dethroned in the heart, the power of it
subdued in the life, and holiness maintained in the soul. To
abide in Christ, is to continue to believe in, and rest upon him,
as the dwelling of our souls. “Lord, thou hast been our
dwelling-place in all generations.” (Psalm 90:1.) This is the
claim and confession of the faithful. Ask a believer, “where
dwellest thou? he will reply, on my own freehold, my Father’s
patrimony, where my treasure is—IN Christ. Such an one
sinneth not. What! never sin in thought, word, or deed? has
he no sin in him? This state is the earnest desire of his soul.
Verily, he doth not abide in Christ, who doth not long for it;
but so far from being in it, that every believer feels he is a
lump of sin; knows that nothing but sin dwells in his flesh;
finds, if left to himself, he can do nothing but sin. Yet he
sinneth not. (1st.) He abides in the truth. He cannot so sin, as
to lie against the truth, and say, “I have no sin.” (2d.) So as
to reject the record of truth, that eternal life is in Christ, and
make the God of truth a liar. For he believes, that free
remission of sin, and full justification unto eternal life, is by
the blood and righteousness of Christ only. (3d.) As a new
creature in Christ, he sinneth not. He lives above the power of
sin, hates all sin, walks contrary to sin, and strives against
every sin. (4th.) He sinneth not, as under the law of works;
for he is under the grace of Christ. Though sin lives and rages

49

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

in his flesh, yet he lives not in sin. He is dead to sin; sin
reigns not over him. Of every evil, (let who will abuse it, at
the peril of his soul) he may say with St. Paul, “It is no more I
who do it, but sin which dwelleth in me.” (Rom. 7:17.) (5th.)
He sinneth not, as the ungodly do, or as he himself did while
unregenerate. Then, the whole man, spirit, soul, and body
loved sin, wilfully and habitually committed sin, with enmity
against God; but now, the least sin is his grief; the very
motions of sin, his distress. Lastly, He sinneth not, to the
damnation of his soul. For there is (not one) condemnation
against him, as he is in Christ Jesus. And he is kept by the
power of God unto salvation. O, precious abiding faith! Victory
over every enemy is sure. “For we are more than conquerors,
through Christ who loved us.” (Rom. 8:37.)

Stand up, my soul, shake off thy fears,
And gird the gospel-armour on;
March to the gates of endless joy,
Where thy great Captain Saviour’s gone.

What though thine inward lust rebel?
‘Tis but a struggling gasp for life;
The weapons of victorious grace
Shall slay thy sins, and end the strife.

50

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JANUARY 23.

Thou shalt swear, the LORD liveth. Jer. 4:2.

A rebel under an attainder, a malefactor under sentence of
death, cannot be sworn to give evidence in any court. Such is
thy case, O sinner! Thou art naturally under an attainder, as a
rebel against the King of kings; and art under sentence of
death, by the law of God. But if an earthly monarch, by a
royal act of sovereign mercy, forgives a rebel, and pardons a
malefactor, they are then good evidences in court. So it is
with thee, O believer! thy attainder is taken off, thy pardon is
passed under the broad seal of heaven, by a sovereign act of
thy gracious Lord: but never forget the love of Jesus, who
obtained this for thee. Well, now thy Lord challenges thee:
“Ye are my witnesses, saith the Lord.” (Isa. 43:10.) He
subpoenas us into court. He commands us, ye shall swear.
The Lord, in our days of ignorance, got great dishonour from
us, by our taking his holy and sacred name in vain. If not by
profane oaths and horrid imprecations, (which, alas! few have
been free from) yet in many other ways. Now, we are
pardoned by him, and returned to him, he will get honour and
glory from us. Swearing an oath is, (1st,) for the confirmation
of the truth: (2d,) to put an end to all strife. (Heb. 6:16.)
Christian, attend to the form of thy oath: thou shalt swear,
the Lord liveth. Can you swear this in truth, from your own
knowledge. Hearsay evidence cannot be admitted in any
court. O! but if thy heart be quickened, and turned to the
Lord; if thou believest in the Son of God—verily, thou canst
give sure evidence that the Lord liveth! The Lord Jesus liveth
in thee by faith. Thou hast fellowship with him who saith, “I

51

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

am he who liveth and was dead; and behold, I am alive for
evermore, Amen; and have the keys of death and of hell.”
(Rev. 1:18.) Solemnly attest, and steadily persist in this truth,
in the presence of angels and men. Confirm it by thy solemn
oath, before the Judge of all; so shall it put an end to all strife
in thy own conscience. As surety as the Lord hath quickened
thy spirit, he liveth to save thy soul to the uttermost. Honour
thy Lord, by thy sacred testimony to his life, and life-giving
influence. Record thy solemn oath to thy Lord, in the court of
conscience. Produce it against the false accusations, and lying
evidence of Satan. Fulfil thy Lord’s word: “Unto me every
knee shall bow, every tongue shall swear.—In the Lord have I
righteousness and strength.” (Isa. 45:24.)

Lamb of God, in thee we trust,
On thy fixt love depend:
Thou art faithful, true, and just,
And lovest to the end.

Heav’n and earth shall pass away,
But thy word shall firm abide:
That’s thy children’s stedfast stay,
When all things fail beside.

52

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JANUARY 24.

Comfort ye, comfort ye my people, saith your God. Isaiah
40:1.

(1st.) Who are the people of God? “I am of that number,”
saith one; “for I feel my heart is full of comfort, as ever it can
hold.” It may be so. Then, this text is not for thee. But it will
do thee no harm to examine into the nature of thy comforts,
the tendency of them, and how thou contest by them. Saith
another, “I am sure I cannot think myself one of the people of
God.” Why not? “Because, instead of the comforts of God’s
children, I have continual sorrows and conflicts, am oppressed
by Satan, harassed with temptations, groan under a body of
sin and death, and dread, after all, that I shall perish in my
sins, through unbelief. Thou art the very person, one of the
happy number of the Lord’s people, of whom he here speaks.
He describes his people as poor and afflicted, who trusted in
his name. (Zeph. 3:12.) What is his holy and blessed will
concerning you? Why, (2d.) That you should be comforted.
He knows your sorrows, He sees you want comfort. He,
therefore, commands it to be administered unto you. This is a
commission, peculiarly directed to the Lord’s ministers. I am
not honoured with that high calling; yet the Lord may
graciously condescend to administer comfort, by means of so
weak and mean an instrument as I. For St. Paul says to
private Christians, “Comfort one another with these words.”
(1 Thess. 4:18.) Therefore, it is our duty. The Lord succeed
us in it! Mind then, thou poor sorrowful sinner, who art
afflicted, tossed with tempest, and not comforted: behold, thy
Lord is mindful of thee. Take notice of the love of his heart;

53

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

the sounding of his bowels over thee; and the vehemence
with which he speaks concerning thee—Comfort, comfort.
Thou hast sorrow upon sorrow in thyself. Here is comfort
upon comfort from thy Lord. He is the God of all comforts. He
would have thy soul to be comforted. Nay, look not within to
find any cause why thy Lord should have such love to thee, or
concern for thee. The cause lies in his own loving heart. He
freely gave his Son for thee; he freely promises his Spirit to
thee; he commands comforts, comforts to be spoken to thee.
Now, wilt thou go and indulge thy besetting sin of unbelief,
and say, after all this, “My Lord careth not for me; he hath
forgotten to be gracious unto me?” O! rather bring that
bosom-sin of unbelief to thy Lord. Beg of him to slay its
power, that it dishonour him no more by disbelieving his
precious word. For he saith, “Can a woman forget her sucking
child, that she should not have compassion upon the son of
her womb? Yea, they may forget, yet will not I forget thee.”
(Isa. 49:15.)

54

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JANUARY 25.

O, death! where is thy sting? O grave! where is thy victory? 1
Cor. 15:55.

Says a celebrated poet, “All men think all men mortal but
themselves.” True, there is a natural philosophy in us so to
think; but new-born souls, not only know they are mortal,
dying creatures, but, in the exercise of grace, they can
indulge the thoughts of death with pleasing reflections. For
death is not only a conquered enemy by the Captain of our
salvation; but he is also enumerated in the catalogue of our
blessings.—“Death is yours.” Yours, to deliver you from all
your evils of sin, sorrow, and temptations; yours, to introduce
you into the presence of your God and Saviour, and into the
enjoyment of all the glory and blessedness of his kingdom.
But death has a sting, and the grave a victory: this sting is
sin. And what gives strength to sin, and victory over the
sinner, is, the law. That darts the sting into us, and so fixes it
in us, that, for any thing that we can do, we must feel its
poisoned sting to all eternity. But, “Who is this that cometh
from Edom, with dyed garments from Bozrah? this, who is
glorious in his apparel, travelling in the greatness of his
strength?” He answers, “I that speak in righteousness, mighty
to save.” (Isa. 63:1.) It is that glorious Warrior! our almighty
Conqueror, Jesus! who has disarmed death of his sting, and
obtained a complete victory over the grave. Do you ask, What
is this to us? Why, truly, we can draw no comfort from it,
unless we believe in him, and look upon his victories as
obtained for us. Thus, viewing our triumphant, risen,
ascended Saviour, we shall be enabled, in the confidence of

55

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

faith, to say, “O, death! where is thy sting?” thou hast lost it
in the flesh of Christ; by his death, he has deprived thee of it.
“Through death, he hath destroyed him who had the power of
death—that is, the devil: and delivers them who, through fear
of death, were all their life time subject to bondage.” (Heb.
2:14, 15.) Art thou in bondage, through fear? Who holds thee
under it? thy worst enemy, the devil. By what means?
unbelief: because thou dost not believe thy best Friend, thy
dear Redeemer. Dost thou say, I would believe, but cannot?
What! canst thou not believe thy Lord? He says to all thy
questioning doubts, “I speak in righteousness.”—I have
wrought out and brought in an everlasting righteousness, to
clothe your naked soul, and to make you stand before the
throne of God perfect and entire, lacking nothing. Believe this,
and triumph over sin and death. “Mighty to save!” Can the
power of sin, death, and hell withstand my might? look unto
me, and be saved from thy bondage and fear. Receive his
word; rejoice in the comfort of it. Christ hath fulfilled it, “O
death, I will be thy plague! O grave, I will be thy destruction.”
(Hos. 13:14.)

56

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JANUARY 26.

Is his mercy clean gone for ever? doth his promise fail for
evermore? Psalm. 77:8.

It is one thing for God to desert, and another to disinherit.
The former he frequently does by his children; the latter he
never did to any one of them. He may change in his conduct
to them, but never in his love for them. That is a sweet
expostulation of the Lord’s, “How shall I give thee up
Ephraim?” (Hos. 11:8.) It reminds us of the tender affection
of a loving father to a disobedient son, with a pen in his hand,
just going to execute a deed to disinherit him. But love
pleads: his fatherly bowels yearn; his heart melts. Though he
is disobedient, yet he is my child, my heir, the son of my
loins; I cannot give him up; I cannot cut him off; I will not do
it! The love of God to his children infinitely exceeds that of the
most tender parent. He allows there may be such monsters in
nature, for a mother not to have compassion on the son of
her womb. But, says the Lord, “I will never forget thee.” (Isa.
49:15.) “For, he will rest, or be silent in his love.” (Zeph.
3:17.) Though thou dost not hear the voice of comfort, and
the melody of joy, yet his love is the same. He cannot
change. “God is love.” (1 John 4:8.) Nothing but love to his
people in Christ: therefore it is impossible for his mercy to be
clean gone, or his promise ever to fail. It was of his rich
mercy and great love, that he quickened us, when dead in
sins. (Eph. 2:4.) Therefore, we cannot perish for want of
mercy. “God’s promises are all in Christ Jesus, Yea and Amen,
to his own glory.” (2 Cor. 1:20.) Therefore, God would lose
the glory of his truth, if one of them should fail. O! why then

57

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

should any distressed sinner thus question his mercy and his
promise? Take shame to thyself. Say with the Psalmist, “It is
my infirmity.” No marvel, if, under infirmities, you call in
question the mercy and truth of a faithful, covenant God; that
you should question your own state, and think you are not a
vessel of mercy, and that not one promise is for you. But your
very questioning, fears, and concerns shew it. The dead in sin
look not for the mercy of our Lord Jesus Christ, unto eternal
life. Unregenerate souls see nothing of the exceeding great
and precious promises, which are in Christ Jesus: they have
no concern about it. O, therefore, instead of questioning
God’s mercy, plead it! Own this as thy sin, to doubt it. Instead
of doubting his promises, look at them; glory in them; give
God the glory of them. Stagger not at the promise, through
unbelief. “Be strong in faith, and give glory to God.” (Rom.
4:20.)

58

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JANUARY 27.

If in this life only we have hope in Christ, we are of all men
most miserable. 1 Cor. 15:19.

Here is a supposition, and a consequence drawn from it.
Consider, (1st.) This hope in Christ. It is not common to all
men. It is a precious grace of the Holy Spirit. It springs from
faith in Christ. It looks to the promises in Christ, and is
nourished and supported by them. It is a lively hope. We are
“begotten again to it, according to the abundant mercy of God
our Father, by the resurrection of Jesus Christ from the dead.”
(1 Pet. 1:3.) By it, we are made to differ from all other men,
who, though they may talk of hope in God, yet have no hope;
but are without Christ, and without God in the world. (Eph.
2:12.) Here is the proof of it: “Every man who hath this hope
in him, purifieth himself, even as he is pure.” (1 John 3:3.)
Mind—Christ is the object of this hope. It is in, or on Christ.
The man who is the subject of it, purifies himself. How? By
the blood of Christ, and by the grace of Christ. From what?—
From all sin: from the love of this world; from the pomps and
vanities of it. He lives not in them; he walks not after them;
he hates them; he despises them. Hope on Christ springs up
in his heart: that kills the love of the world in him. (2d.) What
is it to have hope in this life only? have our prospect hounded
by the narrow limits of time and sense; to take up with the
joys and pleasures of the present world; to set our affections
on them, and seek all our happiness in them, without looking
after and longing for the invisible glories of a better world.
(3d.) Why then are we of all men the most miserable? (1st.)
Because we are new creatures in Christ; we have a new and

59

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

spiritual nature in and from him; we have communion and
fellowship with him: therefore, we cannot enjoy the
pleasures, honours, and riches of the world, as other men do.
We are “crucified to the world.” (Gal. 6:14.) (2d.) We are
miserable from the malice, hatred, and persecution of the
men of the world, for our hope in Christ. (3d.) We are
miserable from the burden of a body of sin, which others feel
not; from the fiery darts of Satan, which at others he shoots
not; the workings of unbelief, which others find not; that we
ever offend the Lord, which others care not for; that we
cannot perfectly and perseveringly obey his will in all things,
which others concern not themselves about; that ever the
Lord hides his face, and deserts our souls, which others know
nothing of. From these, and innumerable other things,—
Christians, of all other men, are most miserable. But, O
blessed hope in Christ! “He is our hope.” (1 Tim. 1:1.) While
Jesus lives, our hope lives. Time, with all its changes, cannot
frustrate it; death, with all its terrors, cannot destroy it;
eternity, with all its glories, will be the end and fruition of it.

60

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JANUARY 28.

The wrath of God is revealed from heaven against
ungodliness and unrighteousness by men. Rom. 1:18.

One sin ruined the whole race of Adam. It brought curse and
wrath upon every soul of man. Every man that ever lived, that
now lives, and that ever shall live upon this earth, is by nature
a child of wrath; and the wrath of God is revealed from
heaven against his sin, not one soul excepted. How is this
wrath revealed? (1st.) At the giving the holy law on Mount
Sinai. (Exod. 19.) There the Lord revealed all the terror and
glory of his majesty, as the most holy, sin-hating God. O think
of the mount that burned with fire! the blackness, darkness,
and tempest!—the awful sound of the trumpet!—the terrible
voice of words, which they who heard, entreated they should
not be spoken any more. And so terrible was the sight, that
even Moses said, “I exceedingly fear and quake.” (Heb.
12:21.) O! think of this; and think not what is called the least
sin, a little thing: for it has lighted up the fire of God’s wrath.
(2d.) See the wrath of God revealed, in drowning the old
world, in burning Sodom and Gomorrah, in the matter of
Korah, and in his judgments upon the ungodly in all ages.
“God is angry with the wicked every day.” (Psalm 7:11.) The
fire of his wrath and indignation ever smokes against all sin.
Remember this, and be watchful. (3d.) Reflect on the wrath
of God, revealed from heaven, when he took vengeance on
his beloved Son, for the sins of his people. See our iniquity-
bearing, sin-atoning, curse-sustaining Lamb of God on the
cross. There see what sin is. There view the indignation of
God against, it, his justice punishing it, and the awful

61

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

vengeance he executed upon it. O my soul, think of thy
Saviour’s inconceivable sufferings for sin. Here see the
exceeding sinfulness of sin. View its crimson dye, in the
purple gore of the Son of God. Ever think of this; love the
Lamb, and strive against all sin. For, (4th.) The wrath of God
is revealed against sin, even in his own children. He equally
hates their sins, will punish sin in them, and them for sin too.
Beware of any doctrine that makes light of sin; or, as though
God has not the same abhorrence of sin, indignation and
wrath against sin, in his own children, as well as others. Do
not hold the truth in unrighteousness. Never think of
reconciling a holy God to abominable sin. (5th.) The wrath of
God is revealed in the conscience of his people. By the law is
the knowledge of sin. (Rom. 3:20.) And the law worked
wrath. (chap. 4:15.) It fills the mind with terrible
apprehensions of the wrath of God, and a fearful looking for
of his judgment, and fiery indignation against sin. Bless Jesus,
that his blood cleanseth from all sin. And, lastly, remember
the awful day when “God will take vengeance on them who
obey not the gospel of Jesus Christ.”

62

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JANUARY 29.

Let us search and try our ways, and turn again to the Lord.
Lam. 3:40.

This book is justly styled, the Lamentations. The dear children
of God were now in captivity and deep distress. Jeremiah
most pathetically enumerates and laments their great
calamities. We shall never get out of this book of
Lamentations, while in the body. We daily see cause for
lamentation, on one account and another: and, indeed, if we
did not, it would be a bad sign, that, our eyes were blinded by
self-righteous pride, or our hearts hardened through the
deceitfulness of sin. “As sorrowing, yet always rejoicing,” is
the Christian’s motto. Times of calamity, and seasons of
distress, call for self-examination and soul-searching. This will
keep down murmurings and complaints. (1st.) Let us search,
look for, and enquire after something that may support and
comfort us, and teach us to improve our distress. Soul, let thy
circumstances be what they may, thy Lord’s advice is ever
seasonable. Search the Scriptures. Why? They testify of me.
(John 5:39.) Christ is the head of the covenant: in him the
Father loves us; through him, his love flows to us. Afflictions
flow from covenant love, and shall answer covenant purposes.
The Scriptures are written for our comfort. There we find, that
we have the common lot and inheritance of all saints. (2d.)
Try our ways, by that standard of justice and perfection, the
law of God. O, how will this make the sense of sin abound in
our eyes! Is the law of God holy? our ways are unholy. Is the
law spiritual? we are carnal, sold under sin. Is the law just?
our ways are unjust. Is the law good? in us, that is, in our

63

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

flesh, dwells no good. What must we do? Must we sit down in
melancholy, give up all hope, and write despair upon our
hearts? No, blessed be God! Though sin has destroyed us,
there is salvation in the Lord for us. (3d.) Turn again to the
Lord. Such is the acting of a gracious heart. Having once
tasted that the Lord is gracious, and known the precious love
of Christ, it cannot be happy in sin. It cannot bear to live at a
distance from the Lord, its life and love. Believing that all our
iniquities were laid upon Christ; that he bore them in his own
body on the tree,—it cannot rest till it again finds pardon in
his blood, the peace of God, and joy in the Holy Ghost. Bless
the Lord, O my soul! for that gracious word, “Return, ye
backsliding children, and I will heal your backslidings.” (Jer.
3:22.)

Sin and the pow’rs of hell
Persuade me to despair:
Lord, make me know thy cov’nant will,
That I may ‘scape their snare.

Remember all thy grace,
And lead me in thy truth
Forgive the sins of riper years,
And follies of my youth.

64

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JANUARY 30.

Being justified freely by his grace, through the redemption
that is in Christ Jesus. Rom. 3:24.

Who are in this happy state? Men, apostate men! who have
alike “sinned, and come short of the glory of God.” But are
impenitent and unbelieving sinners justified? Who will dare
assert this? St. Paul fully contradicts it. He expressly says, the
righteousness of God, (that one righteousness which God
appoints, accepts and approves) which is by faith of Jesus
Christ, (received by that faith, which Jesus is the author and
finisher of, Heb. 12:2.) is unto all, and upon all them who
believe. But unbelievers reject this glorious righteousness of
Christ. Therefore, they are not in a state of justification.
Doubtless, God hath it in his secret and eternal purposes, to
justify all them who shall believe: therefore, he gives them
faith in time. Then, what was eternally decreed, effectually
takes place in their souls: then, they come as condemned
malefactors, to plead this act of free grace at the bar of
justice, at the footstool of mercy; and, from the ground of
their hearts, give God the glory of it. For God is just, while he
is the justifier of him who believes in Jesus. O, happy believer
in Jesus! Thou, even thou, though in thyself a miserable
sinner, yet art freely justified. Thou art as fully freed from all
condemnation for sin, as though thou hadst never committed
a sin. Thou art as perfectly righteous before God, as if thou
hadst never sinned: infinitely more so, than if Adam had
never fallen, and thou hast been born an innocent creature.
For thou art arrayed in the glorious righteousness of the
Jehovah Man, Christ Jesus. Why art thou not always happy

65

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

and joyful in this? Pride is thy nature: that says, It cannot
be—I must have some hand in procuring it. Legality works in
you: that says, I must perform some condition to obtain it.
Unbelief sets itself against it, and says, It is impossible it
should be true. All the evil that is in your fallen nature
opposes free and full justification by the grace of God. It is
your grand business to oppose the truth of God against all,
and to believe in opposition to all. Fix, O fix your constant eye
on the redemption that is in Christ Jesus! Free grace sets that
before you. Glory only and alone in this: for by this thou art
delivered from captivity to sin, Satan and the law, and hast a
full and everlasting title to heaven. All grace and glory comes
from free grace, through this. O! be strong in faith, and give
Jesus the glory of this. And while you look at and glory in
your blessed privileges, be careful of your walk. Consider how
highly thou art favoured of God, and how thou oughtest in all
things to study to please God, and ever fear to offend him:
for “God is love.” 1 John 4:8.

66

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JANUARY 31.

This is our God for ever, and ever: he will be our guide even
unto death. Psalm 48:14.

Here is, (1st.) The joyful claim of faith. This God: Just as
though the sinner saw him as visible, pointed to him, and
exulted in him. “Is our God.” It is our special mercy, we do
not serve an unknown God. Our God has manifested himself
to us: is known by us: we have felt his sovereign grace and
almighty power within us. Hence, we own him, come to him,
and rejoice in him, as our covenant God in Christ. He came
from heaven to earth, to seek and to save us. He has given us
hearts to ascend from earth to heaven. There we view our
reconciled God and Father, at perfect peace with us; our God
Redeemer, ever living to save us; our God and Comforter,
winging the joys of salvation into our hearts, and thereby
sanctifying us unto eternal glory. “This our God, ever rests in
his love to us.” (Zeph. 3:17.) “He will never turn away from us
to do us good.” (Jer. 32:40.) For, (2d.) He is “our God forever
and ever.” Not only yesterday and to-day, while our frames
are warm and lively, and our comforts are strong: but through
every revolving period of time, and in every distressing
circumstance. O, distressing thought, if God were ever to
cease to be our God! Some say, God may be our loving God
and Father today, but to-morrow may cast us off in his wrath,
and become our implacable enemy for ever. What! does God
beget children for the devil? Has Christ redeemed souls by his
blood, which may be damned in hell? Does the Spirit quicken
and sanctify souls, who may inhabit the bottomless pit? O!
this is not the language of Scripture and faith, but of

67

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

ignorance and unbelief. It comes from devilish pride, thinking
we do something to cause God to be our God. It tends to
dreadful presumption—thinking we can do something to keep
him our God. It ends in awful desperation; for if we fail on our
parts, we lose God and our souls for ever. No: but, (3d.) O
joyful truth! “Our God will be our guide, even unto death.”
Then, we cannot sin our souls out of his hands. “For Christ’s
blood cleanseth from all sin.” (1 John 1:7.) “We cannot forfeit
his mercy; it endureth for ever.” (Psalm 106:1.) “He will guide
us into all truth.” (John 16:13.) His truth forbids all sin:
everlasting love constrains from it: his promises excite to all
holiness; and we are filled with all joy and peace in believing
him, when he says, “I will never leave you, nor forsake you.”
Heb. 13:5.

The God we worship now,
Will guide us till we die;
Will be our God while here below,
And ours above the skies.

68

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

FEBRUARY 1.

And the Lord went his way, as soon as he had left communing
with Abraham; and Abraham returned to his own place. Gen.
18:33.

Love is the bond of friendship. Unless love be mutual,
friendship cannot subsist. The sweets of friendship are
enjoyed in free communications. Friends are delighted with
each other’s presence. Long absence causes pain. This is true
between God and the soul. If you feel concern at the absence
of God, you love God: you are a friend of the Lord’s. The Lord
stoops to earth: He takes our flesh: He visits and converses
with us as friends. This same Lord communes with Abraham.
Consider, (1st.) Abraham was a poor sinner, as we are; he
could no more behold the essential glory of the Godhead,
without a mediator, than we can. Nor can God in his essential
glory, as perfectly holy and righteous, draw near to fallen
man, without a mediator, but sudden destruction must be his
awful doom. Therefore it was Jesus the Lord, the sinner’s
friend, mediator, justifier and Saviour, that communed with
Abraham. It is Jesus “with whom we have to do.” “He is the
word of God to us,” (Heb. 4:13.) This revives and refreshes
our dejected spirits. (2d.) Though this visit and communion
with the Lord was precious, yet it did not last long. The Lord
went on his way. Do not you frequently find it so? Christ
comes and pays a love-visit to your soul. He sweetly
communes with you. He warms your heart. He comforts your
soul. It is but for a season. He goes his way. You cannot but
be sorry. You reckon those moments tedious that intervene
between one loving visit and another. You say, with the

69

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

disciples, “did not my heart burn within me?” (Luke 24:32.)
And with others, “O thou hope of Israel, the Saviour, why
shouldst thou be a wayfaring man, who tarries but a night?”
(Jer. 14:8.) But faith lives upon Jesus, though sensible
comforts are wanting. (3d.) Abraham returned to his own
place; to the tents in Mamre: which signifies rebellion, or
bitter. He must again feel the rebellions, and taste the bitter
of his fallen nature: there is love in this, as well as in the
Lord’s visits and communings. Wisdom prescribes this portion.
Love administers it. Grace makes it profitable. Says our dear
Lord, “what I do, thou knowest not now, but thou shalt know
hereafter,” (John 13:7.) Our Lord’s love is ever the same. His
affections change not. Though he may leave off communing
with thee below, yet he never ceases praying for thee above.
This is precious to the faith of our hearts. Do we come unto
God by him? He is able to save us to the uttermost. “He ever
lives to make intercession for us,” Heb. 7:25.

70

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

FEBRUARY 2.

Godly sorrow worketh repentance unto salvation, not to be
repented of. 2 Cor. 7:10.

By legal preaching, setting forth the curses of the law, and
the terrors of hell, a sinner’s conscience may be made to
tremble under the dread of damnation. He may be said to
repent. “Judas thus repented himself, and said, I have
sinned.” He might be sorry for it. His sin might make his heart
ache, and fill his soul with horrors. But here was no godly
sorrow. God was not in all his thoughts. No repentance unto
salvation: this was out of his sight. His repentance was unto
damnation. For “he went out and hanged himself,” (Matt.
27:5.) Natural fears and legal terrors may excite sorrow
without the grace of repentance. (1st.) What then is godly
sorrow? It springs from God, it is excited by the views of God,
it is directed to God, and arises in the heart on account of
God. With David the soul cries, “against thee only have I
sinned,” (Ps. 51:4.) The heart is pierced to the very quick with
anguish, for having sinned against a God in Christ, a sin
pardoning, a soul comforting, a most affectionate Father. This
is the sorrow of faith. It is grateful to God. (2dly.) It worketh
repentance. It causes the soul to change its mind and its
conduct. Its mind. Sin and Satan had deceived it. It foolishly
fancied there were some sweet charms in sin, that could
make it quite happy. But O, it now feels the wormwood and
gall of it. It looks at its sin, and looks at its Saviour, and cries,
O my Lord and my God, could I ever be so mad as to turn
from thee to sin! I lament my folly. Jesus pardon me. Its
conduct. Godly sorrow causes the soul to turn away from sin

71

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

with loathing and detestation, and to turn to the Lord, with
humble faith, holy hope, ardent desire, and earnest cry, O my
Jesus, “restore to me the joy of thy salvation: cast me not
away from thy presence: take not thy Holy Spirit from me,”
(Ps. 51:11, 12.) Though sin has made me miserable, yet thou
and thou only canst make me happy. (3dly.) This repentance
is unto salvation. It brings the soul to Jesus. “There is
salvation in him and in no other,” Acts 4:12. (4thly.) This is
not to be repented of. O my soul, canst thou ever change thy
mind, concerning the precious salvation of Jesus, by
repentance unto life, from a godly sorrow for sin! Beware
then of those “fools who make a mock of sin,” (Prov. 14:9.)
Of those mad fools, who deride godly sorrow for sin, and
laugh at all repentance as downright legality. But says Jesus,
“except ye repent, ye shall all perish,” Luke 13:3.

‘Twas for my sins my dearest Lord
Hung on the cursed tree,
And groan’d away a dying life,
For thee, my soul, for thee.

Whilst with a melting, broken heart,
My murder’d Lord I view,
I’ll raise revenge against my sins,
And slay the murd’rers too.

72

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

FEBRUARY 3.

Speak thou the things which become sound doctrine. Titus
2:1.

“Like people, like priest,” is a Scripture adage, (Hos. 4:9.)
Professors generally possess the same ideas of the minister
they sit under. Our Lord advises, “take heed what you hear,”
(Mark 4:24.) The seeds of all heresies are in our nature; they
are sooner learned than sound doctrine. Hence Paul’s jealousy
of, and advice to Titus. He was not only to preach sound
doctrine, but the things also which become it. Sound doctrine
is to be highly prized, yet it is not to be alone. Good as it is, to
have a sound judgment in the doctrines of grace, yet we are
ever to consider, they are all according to, and tend to
promote godliness. They are all of a practical and
experimental nature: productive of love in the heart, and
holiness in the life. Many err here. Some make little of sound
doctrine. They cry out, away with your doctrines, give us
practical holiness. These cast contempt upon the word of
truth, and impeach the wisdom of the Spirit of truth, in
revealing the doctrines of the grace of the everlasting
covenant. However they may talk of Christ, yet they lightly
esteem the truth as it is in him. From such turn away. “For
the law of the Lord is perfect, converting the soul: the
testimony of the Lord is sure, making wise the simple: the
statutes (or doctrines) of the Lord are right, rejoicing the
heart: the commandment of the Lord is pure, enlightening the
eyes,” etc. (Ps. 19:7, 8.) Again, there are others, who think
and speak of nothing but doctrines. They care nothing about
the things which become sound doctrine, such as a self

73

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

denying life, a holy walk, a careful abstaining from the very
appearance of evil, living in the exercise of spiritual grace,
and in the discharge of every Christian duty, striving to “adorn
the doctrine of God our Saviour in all things,” (Tit. 2:10.) Alas!
it is common to see such. Like the wild ass, they snuff up the
wind of doctrine, bray it over, while their hearts are as cold
and dead to spiritual communion with Christ, and the life and
power of godliness, as the world which lieth in wickedness.
Beware of such. Christianity is life, as well as truth. The
gospel is to be experienced in its power, as well as believed in
its word. Christ is to be lived upon by faith, and lived to by
love, as well as talked of with the tongue. O let us not be
content with a form of sound words in our heads: but let us
cry earnestly and constantly to our Lord for the life and power
of them in our hearts, to influence our lives; so shall we, from
precious, heart-felt experience joyfully say, “truly our
fellowship is with the Father, and with his Son Jesus Christ,” 1
John 1:3.

74

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

FEBRUARY 4.

He will reprove (or convince) the world of sin. John 16:8.

Has the Spirit so convinced, so reproved you of sin, of the
curse of the law of sin, of the wrath of God revealed against
all sin; and of that sin of sins, unbelief, that whosoever lives
and dies in, is under the wrath of God: so that you have fled
for refuge to Jesus, and have taken shelter in his wounds, to
be saved from all sin; then you are blessed: your soul is safe,
your salvation is sure. The Spirit has glorified the Redeemer in
your eyes and to your heart. And Christ will glorify your soul
with him in his own kingdom. Is not the Spirit rightly styled
the Comforter? Did he not act the part of a comforter, even in
convincing of sin? What if your heart was broken and bled for
sin, yet it was that you might be comforted with the love, and
made joyful in the salvation of Jesus. But having thus
convinced you of sin, and brought you to Christ for salvation,
has the Spirit done with you? Is the work at an end upon
you? O, no. “He is promised to abide with us for ever,” (John
14:16.) He always carries on the same work, to convince of
sin. He is always the comforter, to testify of the Saviour—and
in both he maintains the character of the Holy Spirit. Why do
little things pain you? Some, to keep up the notion of sinless
perfection, call them, things not exactly right; which you
cannot, dare not but look on as sins of your nature. Why do
you see, feel, and mourn over yourself as a lump of sin? Why
are you sensible that you sin in thought, word and deed, and
that you can do nothing perfectly, that sin is in all you do, and
that when you would do good, evil is present? Why is it that
you hate all sin, abhor yourself, and humble yourself as a

75

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

poor sinner from day to day before the Lord? Why is all this,
but because the Spirit of truth is within and convinces you of
sin, and cuts off all hope in yourself on account of it? But
does he leave you comfortless? Though he teaches you to see
and say, “though all I am is sin,” yet you can add, “this does
not break my peace.” No, he convinces you also of
righteousness: that Christ’s righteousness is yours, and that
he is your peace. Of judgment: that the judgment of God is
according to truth, “that he is just, and the justifier of the
ungodly who believe in Jesus,” (Rom. 4:5.) So that now you
live in the life of faith, above the power of sin. Bless the
eternal Spirit, O my soul; for I can joyfully sing,

A guilty weak and helpless worm
Into thy arms I fall;
Thou art my strength, my righteousness,
My Jesus and my all.

76

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

FEBRUARY 5.

He who is washed, needeth not save to wash his feet, but is
clean every whit: and ye are clean. John 13:10.

How precious is the word of the Lord! being in great disorder
of body and heaviness of soul, our Lord refreshed and
comforted me with these words. Here, Christ most plainly
teaches us these blessed truths: (1st.) That every believer is
washed by him from the filth of all his sins. (2nd.) That each
and every one are equally and alike perfectly clean from all
sin, in God’s sight; “not having spot, or wrinkle, or any such
thing.” (Eph. 5:27.)—“Justified from all things before God.”
(Acts 13:39.) There is not one condemnation against them
from God. (Rom. 8:1.) Therefore, (3d.) They need no other
cleansing to make them acceptable to God, pure in his sight,
meet to come into his presence now, and to enjoy him to all
eternity. Rejoice, O my fellow-sinners! and thou, too, my soul!
in a lowly, self-abasing, disciple washing, sin-cleansing Jesus.
He says, (let carnal reason, legal spirits, and lying Satan
suggest what they may) “Clean every whit: ye are clean.”
Blessed Spirit! thou, who brought us into this precious state—
O! cause this glorious truth to shine in our hearts this night, in
all its glory and comfort. Eternal thanks to thee, for faith to
receive it! Glory to the Son of God, whose precious blood
cleanseth from all sin. (1 John 1:7.) But though every whit
clean; though perfectly cleansed by Christ, yet he knows and
we find, that we are daily prone to defile our feet. To him we
must come for cleansing from the pollution of our daily walk
and conversation. Faith has daily to do with a purifying
Saviour. But beware that we ascribe not that cleansing virtue

77

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

to the grace of faith, which is only in the blood of Christ. See
what blessed news, Peter’s mistaken humility, in refusing
Christ to wash his feet, brought from our Lord’s lips to our
hearts. View the love of a gracious, condescending Lord. Did
he stoop so low as to wash his disciples’ feet? and will he ever
be above washing [will it now be beneath him to wash] the
fresh-contracted guilt of his dear members, who come unto
him? No: harbour not such a dishonourable thought of his
love. He knows, he tells us, we need washing of our feet, that
we may walk clean and comfortable before him. O! let us
come humbly to him, and rejoice that Christ is that fountain
opened, and that his precious blood has a continual virtue to
cleanse from all sin and uncleanness. Zech. 13:1.

The fountain of Christ,
Assist me to sing,
The blood of our Priest,
Our crucify’d King;

Which perfectly cleanses
From sin and from filth,
And richly dispenses
Salvation and health.

This fountain from guilt
Not only makes pure,
And gives, soon as felt,
Infallible cure:

But if guilt, removed,
Return and remain,

78

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

Its pow’r may be proved,
Again and again.

79

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

FEBRUARY 6.

Adorn the doctrine of God our Saviour in ALL THINGS. Titus
2:10.

What pains and expense are we at to adorn our bodies, which
must shortly turn to ignoble dust: and our dwellings, which
must soon be burnt up with fire? And shall we not study, and
take pains to adorn the precious doctrine of our loving God
and Saviour in our lives? Let gay clothing and genteel
furniture reprove us for, and remind us of this duty. Let us
not be like asses with long ears to hear doctrines, but slow of
feet to walk in the ways of holiness. To avoid legality, let us
not run into licentiousness. This awfully prevails amongst
professors in our day. They incessantly dwell on doctrines.
But if you aim to reduce them into experience and practice,
they cry out, O, you are as legal as an Arminian. This is really
like one who should receive food into his mouth, chew it for a
season, and then spit it out again: but as it passed not into
the stomach to be digested, the body is not nourished by it.
So revolving doctrines in the head, rolling them upon the
tongue, and not digesting them in the heart, leaves the soul
in a lean, starving condition from day to day. What is truth in
the head, without fellowship with Christ, who is the Truth, in
the heart? Christ felt and enjoyed in the power of faith, and
the fellowship of the Spirit, will cause souls to study to adorn
his doctrine. There will be a cry in such hearts, O what can I
do for him, who has done all for me, and is all in all to me? It
is the essential doctrine of Christ, that every believer in him is
a Son of God, and an heir of glory. We are called to enjoy the
comfort of this, and to walk agreeable to this holy faith, in all

80

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

things. The duty is ours. The power is of God. But if the love
of the world reign in our hearts, if the riches of the world
engross our time, if the pleasures of the world possess our
affections, if the vanities of the world are our pursuits, how
does it appear, that we are the children of God, are
concerned for his glory, that we strive to adorn his gospel, or
are looking to him for the power to do it? No wonder if the
frame of our hearts, the temper of our minds, and the
conduct of our lives, instead of adorning the doctrine of
Christ, bring discredit upon it. Then we shall live in doubt, and
die in distress. O remember this word of the Lord, “them that
honour me, I will honour, and they that despise me shall be
lightly esteemed.” 1 Sam. 2:30.

Lord, make our lips and lives express
The holy gospel we profess;
So let our works and graces shine,
To prove thy doctrine all divine,

Thus shall we best proclaim abroad,
The honours of our Saviour God;
When thy salvation reigns within,
And grace subdues the pow’r of sin.

81

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

FEBRUARY 7.

Love not the world. 1 John 2:15.

There is one word too much in this text, to make it agreeable
to the spirit and conduct of many professors. As Pharaoh said
by the locusts, “take away from me this death only,” (Exod.
10:17.) so many may say, take away this Not only, for it is
death to us; then we shall like the text, and most passionately
obey its command, Love the world. Does it not seem by the
conduct of too many, as though they thus read the text? Now,
do not look at Mr. Such-an-one. Look at home. See if you are
not the very person, in whom the love of the world reigns.
You own it. But instead of falling under conviction of the evil
of it, you have an excuse for it. You say, “I have a large
family—I ought to obtain a fortune for them—though I have
some riches, I must get more—I must love, court, and follow
the ways of the world—there is nothing to be done without
industry—we must rise early, late take rest, eat the bread of
carefulness, and be all day long in pursuit of business.” Very
well; this is open and honest: the very language of the world.
But do you not see gross infidelity stare you in the face? It is
plain, where your treasure is, there will be your heart also.
You know you cannot, you dare not say, the Lord is my
portion: what is there upon earth I desire besides thee? Hear
the apostle’s decision and tremble. “If any man love the
world, the love of the Father is not in him.” Two such contrary
loves cannot dwell in one heart. It matters not what
profession such make. They may be deemed saints of God.
What! without the love of God in their hearts? What other
idea can we form of a devil, but that he is destitute of the

82

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

love of God? James says, a friend of this world is an enemy of
God, (4:4.) Well might Paul say, “the love of money is the
root of all evil.” For like a stinking weed, it chokes the love of
God in the heart. See the reason of this exhortation, love not
the world. Examine, whether your pursuits are most earnest
after the world, to gain more riches, or to enjoy more the love
of God in your heart. Consider your calling. It is to be happy
in the love of God in Christ. But the love of the world opposes
this, and indisposes for this, therefore we must be crucified
unto the world. Hard as this is to flesh and blood, yet faith in
Christ makes all things possible. Love to Christ makes all
things easy. “This is the victory which overcometh the world,
even our faith,”(John 5:4.) “The love of Christ constraineth
us,” (2 Cor. 5:14.)

Thy wondrous blood, dear dying Christ,
Can make this world of sin remove;
And thou canst bear me where thou fly’st
On thy kind wings, celestial Dove.

O might I now mount up and see
The glories of th’ eternal skies,
What little things these worlds would be,
How despicable to my eyes.

83

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

FEBRUARY 8.

A certain man went down from Jerusalem to Jericho, and fell
among thieves, etc. Luke 10:30.

An awful down-hill journey! Here is a true picture of the
woeful backsliding of a believer from his Lord. (1st.) “He went
down from Jerusalem,” which signifies the visions of peace.
These are enjoyed by faith, in communion with Christ, and
close walking with God. When these are departed from, it is
going down, indeed! The way of sin is down hill; the descent
is easy; the event, dreadful! It is going down from the
delectable mountains, into the dreary vale of Jericho. This
place was cursed by Joshua, (6:26.) It was very wicked in the
days of Christ; so is this present world now. (2d.) “He fell
among thieves;” so the believer, when he gives up himself to
sinful company, vain delights and carnal diversions. The lust
of the flesh, the lust of the eye, and the pride of life, steal his
heart from God, and strip him of his raiment of purity and
peace. (3d.) “They wounded him.” O, the dreadful stabs
which sin and apostacy give to the believer’s heart and
conscience! (4th.) “Departed from him.” Having robbed the
believer of his comfort in God, now the sense of carnal joys
also forsake him. He cannot find those mighty pleasures in
sin, which it promised him. (5th.) “Leaving him half dead.”
Not totally dead to God, nor wholly alive to sin. He can be
happy in neither. Awful state! But there is still a spark of
spiritual life in the soul. This, all the devils in hell, nor all the
men on earth, can never quench. But now, what misery he
feels! what wounds, pains, and griefs he groans under! what
loss does he deplore! (6th.) “The priest and the Levite pass by

84

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

on the other side.” The law can neither ease nor cure him: it
curses, condemns, and leaves him. But, lastly, who is he that
says, “I will heal their backslidings, and love them freely?”
(Hos. 14:4.) O! it is the good Samaritan; the precious, ever-
loving Friend of sinners! He came where he was: he saw him,
and had compassion on him: he bound up his wounds,
poured in the oil of his precious grace, and the wine of his
heavenly love; “and took care of him.” O, my soul! dread the
danger of such a journey. Highly esteem the visions of peace.
Remember Jericho. Forget not the snares of this wicked
world. Beware of thieves. Never, never forget the compassion
of the good Samaritan: bless him for his sympathising heart:
he is “touched with a feeling of our infirmities.” (Heb. 4:13.)

Sin’s promised joys are turn’d to pain,
And I am drown’d in grief;
But my dear Lord returns again—
He flies to my relief.

Wretch that I am, to wander thus
In chase of false delight
Let me be fasten’d to thy cross
And never lose thy sight.

85

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

FEBRUARY 9.

Come now, and let us reason together, saith the LORD:
though your sins be as scarlet, they shall be white as snow;
though they be red like crimson, they shall be as wool. Isaiah
1:18.

Whenever our Lord denounces his judgments against
hardened and impenitent sinners, we are sure to find a word
of grace from his precious lips to our dear trembling souls. His
loving heart knew that what he had been declaring against
others, his people would take to themselves, reason their
hearts into dejection and sorrow, and cast away their hopes
and their comforts; therefore, as he frequently, in the days of
his flesh, turned aside to his disciples and said, “Come
now,”—let not trouble arise in your hearts, let not terror and
dread seize on your spirits one moment; so here, “Let us
reason together.” Do not reason with flesh and blood—with
your carnal notions, and your legal hearts; confer not with
Satan, who is your enemy and accuser;—but reason with me:
I am just. Do you say, ‘Then, I must perish in my sins?’ No. “I
am just, and the justifier of him who believes in Jesus.” (Rom.
3:26.) I am just to forgive thee thy sins. (1 John 1:9.) Reason
with me upon the purity and spirituality of my law. Dost thou
say, it pronounces thee cursed, for not continuing in all things
written therein? True; but my law has been magnified and
made honourable by my Son’s perfect, unspotted obedience.
Therefore, I pronounce thee blessed in him; because I impute
his perfect righteousness to thee. Come and reason with me
at my throne of grace. Plead thy sins; aggravate them to the
most enormous size; multiply them to the greatest number,

86

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

as sands by the sea-side; paint them in the deepest hue, as
scarlet and crimson—Blood divine changes their colour to the
most perfect whiteness, even as snow and wool. Not the least
stain shall remain: not the least spot shall be seen. “His blood
cleanseth from all sin.” (1 John 1:7.) Thou art all fair, all pure;
without spot or wrinkle, or any such thing, in my sight. All the
guilt of thy sins are atoned: all taken away, by the sacrifice of
my Son. They are all covered from my sight, by his perfect
righteousness; and I the Lord pronounce thee blessed. I
impute no sin to thee; no more than if thou hadst never
sinned. O, my soul, here is reasoning! thy Lord would have
thee happy and holy, and full of love; and free from legal
terrors and slavish dread. Therefore, he thus calls on thee to
reason with him. True, all this is contrary to thy carnal
reason: but it is the truth of God, who says, “I am pacified
towards thee.” (Ezek. 16:63.)

87

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

FEBRUARY 10.

The grace of God that bringeth salvation, hath appeared to all
men. Titus 2:11.

Here are three blessed and glorious truths. They demand the
constant attention of our minds: they tend to sink into the
deepest humility of heart, to excite the greatest joy of spirit,
and to inspire the most ardent love and gratitude of soul.
(1st.) Salvation. This was the council of heaven; the work of
the Son of God; the wonder of angels; the envy of devils, and
the glory of apostate, rebellious sinners—sinners, who were
born with enmity of heart, rebellion of will, and hatred of
affections against God: and who have manifested the enmity
of their mind by wicked works; the rebellion of their will, by
taking arms against the Lord; and the hatred of their
affections, by refusing to lay them down, and submit unto
him. O that precious word! full of wonder, grace, and love;
“God commendeth his love towards us, in that while we were
yet sinners, Christ died for us; when we were enemies, we
were reconciled to God by the death of his Son.” (Rom. 5:8-
10.) This is a salvation worthy a God of infinite love to
bestow. Here is a Saviour, worthy to be received with all
readiness of mind, to be embraced with the most cordial
affection, and to be gloried in, as the richest blessing, by lost,
hopeless, ruined sinners. For, (2d.) This salvation is brought
to us. The news of it is sounded in our ears: the report of it is
daily made to us. It is displayed and set before us, in all its
glory, richness, freeness, and fulness in the gospel, that we
may receive it, and enjoy the comforts of it; take it as our
own, and rejoice in the salvation of our God. (3dly.) It is

88

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

brought to us by the grace of God, which hath appeared.
Where? in the person of the Son of his love; and in the gospel
of his grace. There, the grace of God appears: there, the
salvation of Jehovah shines forth, and is made manifest to all
men; to all descriptions of men, Jews and Gentiles. Therefore,
it is revealed as a free and full salvation; worthy of all
acceptation; free from all limitation and restriction. Paul
speaks of “knowing the grace of God in truth.” (Col. 1:6.) This
is done, when any convinced sinner receives and believes in
the gospel: it then becomes the power of God to salvation to
that poor sinner’s soul. He then knows the free favour of God
in Christ Jesus. Christ is all his salvation and all his desire.
That dear Spirit, who hath convinced him of sin, and
enlightened him to see gospel truths and gospel grace, will
comfort him by them. Hath the grace of God thus appeared to
thee? Hath it brought salvation to thy soul? Dost thou believe
the gospel? Then, take heed of mixing any work or duty of
thy own, with thy faith and hope in the grace of God and
salvation of Jesus. For this were to degrade both, and bring
thy soul into bondage to the law of works.

89

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

FEBRUARY 11.

Teaching us, that, denying all ungodliness and worldly lusts,
we should live soberly, righteously, and godly, in this present
evil world. Titus 2:12.

We read in Esdras of three young men, who wrote of the
strength of different subjects. The first chose Wine; the
second, the King; the third Women and Truth. He fully
demonstrated, that truth is superior to all the charms of
women and the power of a king. “As for truth, it endureth,
and is always strong; it liveth and conquereth for evermore.
And all the people shouted, and said, great is truth, and
mighty above all things.” (1 Es. 4:38, 41.) Surely, so it is with
the truth of God’s grace. The stoutest rebels have been
conquered by it: the most mighty kings have fallen before it.
Whom it conquers, them it also teaches. When it has brought
the heart to yield to its sovereign power, it captivates the
affections by its sweet influence, and regulates the life by its
salutary rules. There is a most vile spirit gone forth, and
prevails. Out of a zeal for holiness, and a pretence for
perfection, the doctrines of grace are exploded; the God of
grace is blasphemed; and, in order that men may not live like
beasts, they are taught the pride of devils, which consists in
rejecting and denying the truths of God’s grace. This teaches
us. Who? Us, who bow to the sovereignty of God, to submit
to the righteousness of his Son, and accept salvation as a free
gift of free grace, without our works having the least hand in
procuring it, or entitling to it. It teaches us not to labour in
the fire of nature’s zeal, to establish our righteousness before
God; but to deny all ungodliness—every thing which is

90

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

contrary to God’s nature and will; and worldly lusts—seeing
no happiness in indulging them, seeking no comfort from
gratifying them; we deny ourselves and deny them, as
contrary to our holy faith and heavenly hope. God’s grace, or
his free favour, and unmerited love in Christ, teaches us to
live soberly, righteously, and godly; aiming to discharge every
duty to God, our neighbours, and ourselves, faithfully,
conscientiously, and perfectly: but not to be made righteous
thereby; not to entitle ourselves to God’s favour, but to glorify
God, who hath made us righteous in his Son; and to honour
him in our lives, who has reconciled himself to us by his Son.
This text, like a two-edged sword, cuts both ways: it cuts
down the vain confidence of self-righteous pharisees: it lops
off the unscriptural hope of licentious Antinomians; “Such as
walk after their own lusts, ungodly men, who turn the grace
of God into lasciviousness.” (Jude 4.) In their heads they have
the notion of truth, while their hearts are strangers to the
influence of grace. “From such turn away.” (2 Tim. 3:5.)

91

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

FEBRUARY 12

Behold, if the Lord would make windows in heaven, might this
thing be? 2 Kings 7:2.

This is a daring reply to, “Thus saith the Lord!” The word of
the Lord promises, by a great plenty, instantly to relieve his
people from a great famine. Doubtless, with a witty sneer,
this great peer of the earth uttered this reply to Elisha, as
though he had said, “Behold, ye people, do not mind what
this mad fellow says; use your reason; judge of the nature of
things by your senses: do you think God will make windows in
heaven, to pour down corn for you? there is no other possible
way for such a supply as Elisha talks of.” Thus, with an
imperious air he insults the prophet, and exalts his carnal
reason and unbelief against the Lord’s word of promise. To-
day, he prides himself in his wisdom; to-morrow, he perishes,
and is trod under foot, as an unbelieving fool. Here, see the
cursed nature of carnal reason; here, behold the dreadful evil
of rejecting the word of the Lord, by unbelief! Beware of the
great, the noble, and the wise of this world. Not many of
them are called. Those who are not, are great enemies to
God’s grace and truth. Look not at the wisdom of the wise,
and the judgment of the great of this world: they are fools in
the things of God. “God hath made foolish the wisdom of this
world.” (1 Cor. 1:20.) But, my fellow-sinner! see we not
somewhat of ourselves in the judgment of this lord? O, Jesus!
how does our human reason and unbelief often oppose thy
blessed word of grace! When we find a famine in our souls,
we think we shall perish for want of the bread of life; we look
this way and that for hope; human probability shuts up every

92

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

avenue. Still we have “Thus saith the Lord,” to look to: great
and precious promises to trust in! ‘Ah! but,’ says carnal
reason, ‘will the Lord fulfil them?’ ‘No!’ says unbelief; ‘it is
impossible.’ What! after the Lord himself came down from
heaven to seek and to save us; after such a miracle of love to
us, can we doubt of his care for us? O! let us cry to the Lord,
to enable us to trample this man of sin, this lord of unbelief
under our feet; that we be not faithless, but believing. “He
that spared not his own Son, but freely gave him to us, how
shall he not with him freely give us all things?” (Rom. 8:32.)

Come, let our souls address the Lord,
Who fram’d our nature with his word;
He is our shepherd, we his sheep,
His mercy chose, his pastures keep.

Come, let us hear his voice to-day,
The counsels of his love obey;
Nor let our foolish hearts renew
The sins and plagues that Israel knew.

93

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

FEBRUARY 13.

Have salt in yourselves. Mark 9:50.

Salt preserves our food from putrefying, and makes it savoury
to our palate. Job asks, “Can any thing that is unsavoury be
eaten without salt? is there any taste in the white of an
egg?”—(16:6.) What salt is to our food, that the doctrines of
the grace of God, and the grace of these doctrines are to the
soul. Why could not our Lord have plainly told us so, without
using the symbol of salt? He loves to deliver himself in
familiar images: they are best suited to our present state.
Natural things sensibly strike us, and easily convey spiritual
truths to the heart. Our tables are not furnished, if salt be
wanting. Meat, without salt, is unsavoury. O! then let every
meal remind us of our Lord’s words, “Have salt in yourselves.”
You have daily need to have your souls seasoned with the
grace of God, and the words of Christ. (1st.) These will
preserve our hearts from receiving, and being putrefied by
the seeds of false doctrine. Hearts, well seasoned with the
salt of the covenant of grace, will not receive the taint of
human error. Thus, we shall be happy in the sense of truth,
and the experience of grace in our souls. (2d.) We shall be
profitable to others. If our own souls are well seasoned with
the grace of Christ, we shall be savoury to others. O, how
insipid is the talk of the lips, if the seasoning of grace and the
savour of love is not in the heart! Why are some professors so
backward to speak of the things of God? why do others speak
of them in such a tasteless, unsavoury manner? Alas! their
own hearts are not well salted and seasoned with grace.
Notions float only in the head; they are delivered from the

94

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

tongue: the heart is not impregnated with the salt and savour
of them. O, Christian! be concerned for the glory of thy
Saviour, for the comfort of thy own soul, and for the good of
others, to have salt in thyself. Live every day, pass every hour
under the seasoning, savoury truths of Jesus. (3d.) Salt is
obtained from the sea. Study, try, and pray to obtain more
and more of this precious salt, from the ocean of God’s
everlasting love in Christ Jesus. (4th.) “With all thine
offerings, thou shalt offer salt.” (Lev. 2:13.) O! never forget
that it is the grace of Christ which makes both thy person,
and thy every offering acceptable to God. And it is this which
spreads a savour through thy whole conversation: thou canst
not be unsavoury whilst thou livest upon this truth, “God hath
made me, a sinner, accepted in his beloved Son.” (Eph. 1:6.)

Lord, make me know, and taste, and feel
The savour of thy heav’nly love:
Unto my inmost soul reveal
A foretaste of thy joys above.

So shall my heart, my lip, my life
Declare the seas’ning of thy grace:
My soul be freed from legal strife,
To walk with joy before thy face.

95

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

FEBRUARY 14.

Whom resist stedfast in the faith, knowing that the same
afflictions are accomplished in your brethren, that are in the
world. 1 Pet. 5:9.

I had no sooner wrote this text, but was constrained to say,
Blessed be God for his holy scriptures. My poor mind has been
often perplexed and distressed with sore attacks of Satan.
Hence, I have been ready to call in question my state. Have
been almost brought to conclude, that if I was a member of
Christ, and a child of God, surely he would not suffer the
enemy to his glory and my peace, thus to tempt, buffet, and
distress my soul. I am persuaded, this is not my case only. All
the brethren of Christ are subject to the same perplexity, from
the same cause. Satan gains an advantage over us, for want
of knowing and considering what the apostle here lays down.
It is a fixed truth. All the brethren of the Lord Jesus are
subject to the same trials and afflictions from Satan, one as
well as another. Therefore we should not be surprised nor
staggered by them. Instead of thinking it strange, or asking,
why does the Lord suffer it so to be? Peter tells us how to act.
Satan will attack us all through this life. It is a warfare.
Therefore be on your guard. Resist him. Give back not an
inch. Give way not a moment. Indulge not the least sin. Resist
his first motion of temptation. Oppose his every artful device.
Stand against his every subtle wile, stedfast, undismayed at
them, undaunted by them, however horrible and devilish. The
more they are so, the more easily known from whom they
came. In the faith, honour your Lord’s heavenly truths.
Oppose them to Satan’s hellish lies. Bring your Lord’s precious

96

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

promises against Satan’s vile suggestions. Stand stedfast to,
thus it is written: thus I believe: thus I will honour my Lord’s
word. Never, never let go that faithful saying, “Christ Jesus
came into the world to save sinners.” Glory in this. Hold up
this as your shield against all the fiery darts of the Devil. With
all his infernal injections, he can make no worse of you than a
sinner. This you own. Yea, and that you deserve hell and
damnation too for your sins; but in the faith of Jesus, you are
a saved, justified, pardoned sinner—(there is no
condemnation against you,) an adopted son of God. Stand
fast in this faith. Abide stedfast by this truth. Glory in your
Lord for it. Give him the glory of it. In the confidence of it
“resist the devil, and he will flee from you.” James 4:7.

Brethren, it is our common lot
With Satan to engage;
Think what a pow’rful Lord we’ve got,
Fear not his hellish rage.

Stand in the strength of Christ thy Lord,
Arm’d with his word divine,
Stedfast in faith, he’ll help afford:
Christ’s victory is thine.

97

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

FEBRUARY 15.

His name shall be called Counsellor. Isa. 9:6.

Litigious spirits are fond of law. Paul absolutely forbids the
brethren of Christ going to law one with another, (1 Cor. 6:7.)
Among other reasons this is the greatest. They are concerned
in a suit, which will last their whole lives, and which requires
all their time and attention. Though their cause has been tried
again and again: though they have gained cause after cause,
yet their adversary continues as litigious as ever. He is
continually accusing them, and preferring bills of indictment
against them. He sets the world upon us. He stirs up the flesh
in us. He brings heinous charges against us. He is the accuser
of the brethren before God, and to our own consciences night
and day, (Rev. 12:10.) Have you heard nothing from Satan
your adversary and accuser this day? If you have, be not
dejected. Let him accuse, say, and do his worst. It is our
unspeakable comfort, we have a wonderful Counsellor. He
pleads our cause before the throne of justice above. He
pleads within us in the court of conscience. He counsels and
advises us by his Word and Spirit. His true and righteous
pleadings for us, shall prevail over all Satan’s accusations
against us. Would you wish your cause in better hands? never
attempt to take it out of his hands. Continually consult him.
Leave all to him. For, consider, (1st.) Jesus in the eternal
council, voluntarily, unsought and unasked, stood forth, and
engaged to be our Counsellor. Like a generous counsellor in a
court, seeing the poverty of an arraigned prisoner, freely,
without money or price, undertakes to plead his cause. O
wonderful love! O kind compassion! (2d.) He is a wonderful

98

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

Counsellor. For though law and justice condemn, yet he
obtains an acquittal in court for all his clients. Most wonderful
in his plea. Not our innocence, sincerity, goodness, etc. No,
he owns our guilt and vileness. He pleads his own work for
us. The blood he shed for our sins: his obedience unto the
law for our justification; and his sufferings for our salvation.
Justice says, I am satisfied, I forgive them. Truth records the
sentence. Mercy declares, I will save them. (3d.) O wonderful
counsellor! it is sinners, none but sinners thou pleadest for. O
for this my soul loves thee. God be merciful to me, a sinner.
This is ever my plea. I take it up. Lord, shew me, from law
and justice, that thou art just, whilst thou justifiest the
ungodly. Desperate as my case is, may I ever flee to thee,
and ever consult thee. “Thou hast the words of eternal life,”
John 6:68.

Jesus is our God and Saviour,
Guide, Counsellor, and Friend,
Bearing all our misbehaviour,
Kind and loving to the end.

Trust him, he will not deceive us,
Though we hardly deem of him;
He will never, never leave us,
Nor will let us quite leave him.

99

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

FEBRUARY 16.

Men ought always to pray, and not to faint. Luke 18:1.

Then, there can be no room for despair; for prayer exports
wants, and imports blessings. But our dear Lord knows, there
is in us, at all times, a backwardness to prayer; this he would
remove. It arises from fainting; this he would prevent.
Therefore he opposes prayer to fainting; for fainting prevents
praying. Have you not found it so? When weary and faint in
your mind, when your spirits are oppressed, your frame low
and languid, you have thought, this is not a time for prayer.
Yea, but it is. Pray always. Now, sigh out the burden of your
heart and the sorrows of your spirit; now, though in broken
accents, breathe your complaints into your Father’s ear; now,
cry to Him who loveth you, and careth for you with the love
and care of the most affectionate parent. What makes us
faint? Do troubles and afflictions? here is a reviving cordial:
“Call upon me in the day of trouble, I will deliver thee, and
thou shalt glorify me.” (Ps. 50:15.) Does a body of sin and
death? here is a supporting promise: “Whosoever shall call
upon the name of the Lord Jesus, shall be saved.” (Rom.
10:13.) Do we faint, because we have called and prayed
again and again to the Lord against any besetting sin,
prevailing temptation, rebellious lust, or evil temper: and yet
the Lord has not given victory over it? Still, says the Lord,
pray always; persevere; be importunate; faint not. Remember
that blessed word, “My time is not yet come: but your time is
always ready.” (John 7:6.) “Watch and pray that ye enter not
into temptation.” (Matt. 26:41.) Note the difference between
being tempted, and entering into temptation. We are assured,

100

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

“in due time we shall reap if we faint not.” (Gal. 6:9.) Do we
find the spirit willing, but the flesh weak? and, because of our
coldness, deadness, and languor in prayer, do we faint? You
cannot pray to please yourself: you think your prayers
irksome to God; and therefore do you faint, and are ready to
give over praying? Look at David; he begins to pray in a very
heartless, hopeless way.—“How long wilt thou forget me, O
Lord! for ever?” etc. See how he concludes: he breaks out in
full vigour of soul.—“I will sing unto the Lord; for he hath
dealt bountifully with me.” (Psalm 13.) Above all, look to
Jesus, who ever lives to pray for you: look for his Spirit, to
help your infirmities. Rom. 8:26.

Pray’r is the work of strongest saints,
Of miserable sinners too;
Whene’er our feeble spirit faints,
May we by pray’r learn what to do.

Pray always, soul; why should thou faint?
Know, Christ thy strength and righteousness:
Come to his throne, tell him thy want,
And he with joy and peace will bless.

101

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

FEBRUARY 17.

Now abideth faith, hope, charity. 1 Cor. 13:13.

Where do these graces abide? in regenerate hearts. What is
faith? a precious grace, the gift of God to miserable sinners.
Lord, give us the comfort of it to-night. Say some, ‘faith is an
assurance that my sins are pardoned; that Christ loved me,
and gave himself for me.’ Indeed it is not. They further add,
‘No one has faith without this assurance: if they have it not,
they are in a state of wrath.’ This is false: this notion has
inflated many with a vain hope, while it has distressed sincere
souls without reason. Many who contend for this assurance of
faith, believe a lie with it; for they say, ‘Those whom Christ
has so loved as to die for, and whose sins are now forgiven,
may at last perish.’ Such an assurance is not worth a straw.
This is not the faith of God’s elect; for it gives the lie to Jesus,
who is the author and finisher or our faith: it contradicts his
double oath, “Verily, verily, I say unto you, he who believeth
on me hath everlasting life.” (John 6:47.) Leave the vain
notions of such; look into the divine word for the true nature
of faith. It is neither more nor less, than a belief of God’s
word: giving credit to God for what he speaks therein;
“Believing on his Son Jesus Christ, according to his
commandment.” (1 John 3:23.) Dost thou believe thus in
thine heart? then, faith abides there. Consider, there is faith,
and “the furtherance and joy of faith.” (Phil. 1:25.) If you
have faith, though but as a grain of mustard-seed, you will
see Christ as precious to you, a miserable sinner; you will
receive him as the most inestimable gift of God, to save you,
a lost sinner; you will go to him, as the one object of your

102

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

hope, and the chief desire of your soul; you will rely on his
death, as the only requirement for your sins, and trust in his
righteousness alone to justify you; you will lay hold on him as
the only refuge for your guilty soul; you will live upon him,
that you may find joy and peace in him, and grow up into him
in all things; you will glory of, and in him alone, saying, “God
forbid that I should glory, save in the cross of our Lord
Jesus.” (Gal. 6:14.) Hence, you will grow out of conceit with
yourself; dead to sin, dead to your own righteousness, and
dead to the world. This, this is the faith of the operation of
God, which lives and abides in new-born souls. “In thus
believing, we may be fully assured, God will fill us with all joy
and peace.” Rom. 15:13.

Father, I bless thee for the gift
Of Christ, thy precious Son:
Spirit, in praise my soul I lift,
For faith, my Lord to own.

Let precious faith in Christ abide,
With all its healing pow’r:
To cleave to Christ, whate’er betide
Me in the darkest hour.

103

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

FEBRUARY 18.

Now abideth—hope. 1 Cor. 13:13.

Gospel faith and Christian hope are twin graces in the heart:
they are inseparable. Faith exists not without hope. Hope has
no being without faith. Such as a man’s faith is, such is his
hope. They both flow from God’s word, as light and heat from
the sun. Take away a word spoken, and faith has no being.
Without a promise made, hope has no existence. Faith
receives and takes possession of Christ, as set forth in the
word: hope expects all promised blessings, comforts, and joys
in him, with him, and from him, according to the word. “The
word of God liveth and abideth for ever.” (1 Pet. 1:23.) Jesus,
who is the essential word, “is our hope.” (1 Tim. 1:2.) He is
the cause of our hope; the object of our hope; and the life of
our hope. Therefore, our hope abideth. Yea, though all in
nature fails; all in sense forsakes us; and all, as to outward
appearances, are against us;—though corruptions rage and
foam, and lift up their boisterous waves: though, like St. Paul,
we are in the great deep, and see neither sun, moon, nor
stars for a season,—yet hope abideth. For Jesus, the object of
hope, lives. The grace of hope cannot perish: it is an anchor
to the soul; it keeps it sure and steady. Why? because it is not
cast within us, but without us. What a foolish mariner would
he be, who should think his vessel would ride safe and steady
against wind and tide, because he had an anchor on board!
Just as foolish are those professors, who cast the anchor of
hope within themselves, on their own graces, inherent
righteousness as it is called, etc. Why, as the sea-phrase is,
the anchor will come home; it will not hold the vessel: there is

104

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

no ground for it to fasten in. But the Christian’s hope “entered
into that within the vail.” (6:19.)—Into heaven itself. It fixes
and fastens upon Jesus, who is entered into heaven for us. As
by faith we receive the atonement of Christ for our sins, and
trust in his righteousness for our justification; so hope looks
for, and expects the heart-reviving, soul-sanctifying comforts
of this from the Holy Spirit in time; and all the glory and
blessedness which Jesus hath, by his life and death, obtained
for us, in an endless eternity. Faith has to do with things
invisible to sense. God’s truth is the foundation of faith. Faith
keeps hope in lively exercise; “looking for that blessed hope,
and the glorious appearing of the great God, and our Saviour
Jesus Christ,” Tit. 2:13.

The word of God calls forth my faith,
From thence my hope doth spring:
Founded alone on what God saith,
I can rejoice and sing.

His word is truth, his promise sure;
Hence, faith and hope abide:
My soul in safety shall endure,
Nor aught from Christ divide.

105

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

FEBRUARY 19.

When the poor and needy seek water, and there is none, and
their tongue fainteth for thirst, I the Lord will hear them; I,
the God of Israel, will not forsake them. Isa. 41:17.

It is common to hear people say, ‘Such-an-one is a great
believer.’ What idea strikes our mind of such a person? Are
we not apt to think he is very rich in himself, having a vast
stock of inherent righteousness? This is wrong: he is just the
reverse. He is one, who knows himself to be poor and needy.
His great faith leads him out of himself, to the great God and
our Saviour, to receive, out of his fulness, grace upon grace.
He confesses, I am a poor and needy sinner, living upon the
unsearchable riches of Christ. The sight of our poverty, and
sense of our need, the Holy Spirit keeps up in our minds all
through life. This makes Christ, and his riches of grace,
precious to us. Some say, Such-an-one is only a seeker of the
Lord. This is just what God’s children are all their days. “They
are poor and needy, and they seek water.” Their souls are
athirst. “And there is none.” They can find no water of
consolation in the whole world: they have no spring of
comfort in themselves; they can draw none from their own
righteousness. “Their tongue fails for thirst.” The sin of their
nature, like a scorching fever, burns within them. This, the
hardened in sin and self-righteous feel not. Regenerate souls
do: they thirst after the cooling stream of Christ’s grace and
salvation, to refresh them: their tongue fails, in uttering a
word of their own works and faithfulness, etc. All their cry is
about their poverty and need, and thirst after Jesus. Well,
says he, “I the Lord will hear them.”—Yea, and answer them,

106

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

too. “If any man thirst, let him come unto me and drink.”
(John 7:37.) ‘Well, but I have been this poor, needy, thirsty
creature ever since the Lord first convinced me of sin, and
brought me to Christ for salvation; while I hear others talk of
their riches, goodness, perfection,’ etc. Let them talk on: bless
the Spirit for what you are. Expect to be poor and needy all
your days. Rejoice at what the Lord says, “I will not forsake
them.” Who? poor needy, thirsty souls. Such are the work of
his Spirit; the glory of his Son; and the delight of the Father’s
soul. Christ upbraids those who say, “They are rich and
increased in goods,” etc. (Rev. 3:17.) “He filleth the hungry
with good things, the rich he sendeth empty away.” (Luke
1:53.) For Jesus says to all his people, “I know thy poverty,
but thou art rich!” (Rev. 2:9.) Poor, in themselves; rich, in
him.

“Why droop our hearts—why flow our eyes
While such a voice we hear?
Why rise our sorrows and our fears,
While such a Friend is near?

To all thy other favours, add
A heart to trust thy word;
And death itself shall hear us sing,
While resting on the Lord.

107

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

FEBRUARY 20.

He hath put a new song in my mouth. Psalm 40:3.

Some sing, when they have cause to be sad: others are sad,
when they have reason to sing and rejoice. Some go on
merrily to hell; others go on sorrowing to heaven. When the
grace of Jesus is in the heart, a new song is put into the
mouth. This is a song of new covenant love. This we are to
sing all our days on earth, and for ever and ever in glory. In
passing the streets, we meet with many occurrences, which
remind us of our Beloved. It is sweet to spiritualize carnal
things. I was much delighted with a carnal song, which
concludes thus:

All the time is thrown away,
But what is spent in love.

I thought this was very true of the love of our Saviour. This
Psalm is applied to Christ in his manhood state. (Heb. 10.) A
new song was put in his mouth on our accounts. He says,
“Many shall see it, and fear, and trust in the Lord.” See hence,
our spiritual joy springs from seeing Christ’s work in our
salvation: knowing that he experienced his Father’s upholding
power, as man and mediator; and beholding his triumph over
all his and our enemies. Look at this; yea, look and look till
you can say, O, Jesus! my whole soul loves thee. For hadst
thou failed in thy work, my soul had been irrecoverably lost,
for ever. But, now thou hast finished thy Father’s work and
my salvation, I am saved for ever. I see it; I trust in the Lord:
and, having this confidence in my heart, this song is put into

108

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

my mouth, “Salvation to our God, which sitteth upon the
throne, and unto the Lamb!” (Rev. 7:10.) Now, I can adopt
my Saviour’s words, “Thou hast brought me up from a
horrible pit, out of miry clay; set my feet upon a rock, and
established my goings.” Therefore, “I will sing unto the Lord
as long as I live: I will sing praise unto my God, while I have
my being.” (Ps. 104:33.) I charge thee, O my soul! never,
never forget the horrors of dread, the terrors of fear, the
agonies of pain, and conflicts of sufferings, thy Lord endured
from men and devils, and from his Father’s fiery wrath and
inexorable justice, for thy sins and thy salvation! O, sing of
His mighty conquests! Rejoice for his glorious triumphs over
all the powers of sin, death, and hell. Well might the apostle
exhort believers thus, “Speaking to yourselves in psalms, and
hymns, and spiritual songs; singing and making melody in
your hearts to the Lord.” (Eph. 5:10.) “The ransomed of the
Lord shall return and come to Zion with songs; they shall
obtain joy and gladness, and sorrow and sighing shall flee
away.” Isa. 35:10.

Old songs of vain and carnal mirth
No more delight my heart;
New songs of Jesus’ life and love,
Spread joy thro’ ev’ry part.

Thou loving Spirit! thee I praise,
For grace, of Christ to sing:
He is my joy, my righteousness,
My Saviour and my King.

109

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

FEBRUARY 21.

O Lord! thou hast deceived me, and I was deceived; thou art
stronger than I, and hast prevailed: I am in derision daily, and
every one mocketh me. Jer. 20:7.

A poor deluded perfectionist lately made a great noise in
London: he blasphemously pretended to be as holy as God
himself, to have revelations from him, and peremptorily fixed
upon a day when the world was to be destroyed. He deceived
many, and alarmed more. But time proved how artfully he
had been deceived himself; and now, what is most awful, he
has cast off all sense of religion, ridicules it, charges all his
delusion upon God, and quotes these very words of Jeremiah,
to prove that God had deceived him. One would not mention
this by way of reflection, or triumph over this unhappy man;
but, as a caution against this mad, wildfire notion of sinless
perfection, which so spreads itself among a certain description
of professors. But did God really deceive Jeremiah? Can we
suppose that he charges God with it? The very thought is
daring and impious. After giving several senses upon the
words, the learned Dr. Gill very judiciously says, “It is best of
all to translate them, as they will bear: O, Lord! thou hast
persuaded me, and I was persuaded.” This sense he takes
from Luther and others. The prophet did not run before he
was sent; but was called, and effectually convinced of his
mission, by the power of his Spirit. Just so is every believer.
(1st.) Divinely called, and effectually persuaded to come to
Christ, and he his disciple. Christian, consider! do not you see
somewhat here suited to your own case? Was not God
stronger than you, and therefore prevailed? Will not you fall

110

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

down to-night at the feet of sovereign grace, and own its
effectual power; and give the Lord of all grace, all the glory
from your whole heart? (2d.) Are you like Jeremiah, in a
complaining, unbelieving frame? Are you saying, O Lord, I
should never have come to thee, and been thy disciple, if thy
grace had not prevailed over me! Being come, I encouraged
my soul to hope for nothing but comfort all through life. But,
alas! I am disappointed and dejected: men laugh at me and
deride me. One says, I am an enthusiast; another, my brain is
turned: the world says, I am only pursuing whims and
chimeras of my own fancy; and Satan mocks and derides me
daily, crying, now where is your comfort? where is now your
God? Blessed Christian! consider, (3d.) and be not dismayed,
it is your glory, as it was the prophet’s, to have a loving-
hearted, covenant God, a compassionate Saviour, to go to,
who is touched with a feeling of your infirmities. You can pour
out your heart before him, appeal to him, tell him of your
sorrows, treatment and heart-felt distress. Though all the
world derides you, God delights over you: though Satan
insults, “God shall bruise Satan under your feet shortly.”

111

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

FEBRUARY 22.

Hereby we know that he abideth in us, by the spirit which he
hath given us. 1 John 3:24.

“That the soul be without knowledge, is not good.” (Prov.
19:22.) What knowledge is to be compared with the
excellency of the knowledge of Christ? All other will perish.
But, “this is life eternal.” (John 17:3.) “For he is the true God
and eternal life.” (1 John 5:20.) Does he abide in us? Could
we possess the whole world without this, we should only
grasp a phantom. We might as well seek to fill our belly, and
satisfy our hunger with the east wind, as be happy without
Christ abiding in us. (1st.) What is implied in this? We know
what it is to receive and entertain a friend in our dwelling.
According to our love to him, and delight in him, so we treat
him. Love will set the best things before him, give him the
pre-eminence in all things, and accommodate him with the
best room in our house. Yea, love is jealous, lest all things
should not please, and will apologize. Now, is it so between
Christ and our souls? have we received him, as the best and
dearest friend, into our hearts? Do we welcome him, delight
in him, invite his stay, entreat him to forgive what he sees
amiss in our poor accommodation? Then, he abideth in us.
But, (2d.) Can any one know and be sure that Christ abideth
in him? Yes, blessed be God! this is not confined to the first
age of Christianity; not limited to the apostles only: but it is
the precious privilege of every believer in Christ: for it is our
comfort, that, Jesus being glorified, the Spirit is given to all
his redeemed, to testify of him. See (3d.) This knowledge is,
by the Spirit which he hath given us. Take heed and beware

112

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

that you do not grieve the Spirit, by ascribing that as common
to nature, which can only be effected by His grace. Do you
see, and know, and feel yourself to be a poor miserable
sinner, from day to day? Is sin the grief of your soul, and the
burden of your body? Do you delight in the sound of the
gospel, and in the precious name of the Saviour of sinners? Is
he the hope of your soul, the trust of your heart, and the joy
of your mind? Do you desire his company, love his presence,
and delight in his work of salvation? Were he now to appear
to you in person, and ask, What is the one wish of thy soul?
Ask, it shall be done unto thee. Could you reply, Lord, that I
may know thee as my own dear Saviour from sin and
damnation, into holiness and salvation? Is it so? Who gave
thee this spirit? not Satan. It springs not in the garden of
nature: it is from the Spirit of Christ. You may truly say, “I
know Christ abideth in me, by the Spirit which he has given
me.” (1 John 3:23.)

The Spirit make known
What Jesus hath done;
By faith we it own,
And choose him, and glory on him alone.

The Spirit we praise,
Who, in these last days,
Affections doth raise,
Jesus to love, & to live on his grace.

113

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

FEBRUARY 23.

Ye were sometimes darkness, but now are ye light in the
Lord: walk as children of light. Eph. 5:8.

Unregenerate persons, raised from indigence to opulence, do
not love to hear of their pedigree: they see not the hand of
the Lord in it. What detracts from their character and merit,
hurts them. But disciples of Christ like to hear of, love to look
back upon what they were by nature, that they may ascribe
fresh praise to the Lord, who of his mere grace “raised their
degenerate souls out of the dust, and lifted their needy souls
from the dunghill, and has set them with the princes of his
people.” (Psalm 113:7, 8.) We are here reminded, “Ye
were”—what? dark, having some glimmering light of God, his
truth, his ways, etc. Nay more, darkness itself. Blind to them,
as if totally deprived of sight. Ignorant of them as a beast: as
dark, respecting them, as we should be of natural objects
without the sun. We walked in darkness, and knew not that
we were in the high road to hell. But now, blessed now! O,
wonder of grace! ye are—what? enlightened by the Lord?
have light from the Lord? Yes! this is true. But more; “We
have a light in the Lord, like the angel which John saw,
standing in the sun.” (Rev. 19:17.) We have not only the light
of life, but we are in Christ, who is the Sun of Righteousness,
and the light of the world. Here, we see our Father’s glory
shining in the face of Christ—feel his love in him—behold his
grace and truth, which came by him—enjoy precious promises
in him—know the glorious doctrines taught by him: all which
lead to, and centre in him. Hence we look down upon the
world with contempt, upon sin with abhorrence, upon Satan

114

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

with defiance, upon carnal men with pity, and up to our Lord
with love and praise; for “we have an unction from him, and
know all things.” (1 John 2:20.) His truths are our delight.
“His commandments are not grievous!” (chap. 5:3.) Here is all
comprised in one word, Walk as children of the light. But how
shall I know I am a child of light? Strange question! Just as
strange as for a person with his eyes open, in midday, to ask,
How do I know I can see? But if you do not enjoy the comfort
of light, it is because you do not walk as a child of light. There
are many such dark walkers. No marvel, they are
uncomfortable professors. St. Paid wept on account of such.
See them described: “they mind earthly things.” (Phil. 3:19.)
They have a tongue for Christ, but the world has their heart.
Beware of such: refrain from such. For, “If we say we have
fellowship with Christ, and walk in darkness, we lie, and do
not the truth: but if we walk in the light, as he is in the light,
we have fellowship one with another, and the blood of Jesus
Christ His Son cleanses from all sin.” (1 John 1:6, 7.)

115

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

FEBRUARY 24.

Where two or three are gathered together in my name there
am I in the midst of them. Matt. 18:20.

Our hopes and comforts rise or fall, according to our
conceptions and belief of what Christ is in himself, and what
he is to us. Attend to this. You will find this true in your
experience. Therefore it is of no small moment, whether you
believe Christ to be God over all, or only a mere man. Yea, it
is of the utmost importance: it enters into the very life, peace,
and joy of your soul. Our Lord here puts this beyond a doubt.
None but God is, at one and the same time, in more places
than one. But Christ declares, “Wherever my disciples are
gathered together in my name, there am I.” Therefore Christ
is the omnipresent God. This is the joy of our faith; this, the
glory of our souls. Now, it should be our grand concern to
bring this into experience and practice. (1st.) Remember “the
eyes of the Lord are in every place, beholding the evil and the
good.” (Prov. 15:3.) O, soul! what have you to do at places
devoted to sin and vanity? Know, the eyes of the Lord are
there. If he sees you there, he will surely make you smart for
it. But, (2d.) Our Lord delights in the assembling of his
disciples in his name. If but two or three, no matter where. O!
let this call up your attention to his name. Let this reprove
professors, that they do not always meet in Christ’s name,
speak to each other more of his glorious person, and precious
salvation: this is the way to be helpers of each other’s faith,
hope, and love in the Lord. Be ashamed of yourselves, ye
frozen-hearted, tongue-tied professors! who can be all talk for
the things of the world, but dumb when precious Jesus is the

116

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

theme. What! can you go, day after day, without calling your
family together, to speak a word of Jesus to them, and to
Jesus for them? O, what seasons of peace, comfort, and
heavenly mindedness do you abridge yourselves of! The
presence of a king makes a court. The King of kings makes a
court, a temple in your houses; yea, in your hearts, when you
assemble in his name. (3d.) Let this precious word encourage
you to this. “There am I in the midst of them.” Have you not
found it so? the unworthiest of all has. “There am I!” as
thought Christ was first there, waiting for us. Can His
presence be with us, without shedding his light, life, liberty,
and power among us? No: no more than the sun can shine in
its meridian splendour, without darting light and heat. (4th.)
Remember two or three are within the compass of the
promise. Not angels, not sinless men; but poor, miserable
sinners, Christ delights to be in the midst of. O! love and
praise our dear Lord, for his marvellous condescension, and
this precious declaration. Study more and more to improve it,
to build up each other’s souls in them, and to glorify his
precious name. See his affectionate notice of such. Mal. 3:16,
17.

117

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

FEBRUARY 25.

What is your life? James 4:14.

A short day, full of evils; a span long, replete with crosses.
Each revolving day brings its troubles; each fleeting moment,
its sorrows. ‘Yes,’ says a soul, ‘I am a living witness of this: I
am a mark for the enemy to shoot his fiery darts at; against
man he daily renews his attacks, constantly buffets, and is
ever busy with his subtle devices. Each morning I rise, I am
brought into the field to exercise my arms; or on the stage, to
conflict with my enemies. Truly, I am almost worn and
wearied out. What with a sense of indwelling corruptions, the
plague of my heart, the attacks of Satan, the troubles of the
world, want of the sense of my Lord’s love, and the workings
of unbelief;—my life is one continued scene of sorrow and
distress.’ Remember, for your comfort, your life is short: your
rest shall be eternal and glorious. Consider what one sweetly
says, “It is the great work and difficulty, and yet duty of a
christian, to believe unseen and unfelt love, in and under well-
seen and well-felt difficulties.” sometimes the Lord joins these
together, as in 1 Thess. 1:6. “Having received the word in
much affliction; with joy in the Holy Ghost.” Then, it is easy.
But often the trouble is felt, while the love is hidden in the
word. What is to be done in such a case? Faith can find love
in the word of promise: receive it, fasten upon it, and live by
it. Here opens a most delightful scene, a most glorious
prospect! Here, lose sight of your life: it is swallowed up in
that word, “Ye are dead, your life is hid with Christ in God:
Christ is our life. (Col. 3:3, 4.) Never consider yourself,
without Christ; nor your life, without his; nor his enemies,

118

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

without his perfect victory over them, in your nature, for your
person, and to your comfort and joy in him. Now say, what is
your life? You have lost all the glory and comfort of it in
Adam: you find all restored, with infinite addition, to you in
Christ. Therefore, whatever your feelings and frames may be,
yet live by faith upon him, above corrupt sense and carnal
reason. This is a mystery unknown to the world. When you
see professors following the pleasures of this life, seeking
happiness from the gay scenes of vanity, you behold them
turning their backs upon Christ, shewing the greatest
contempt to him; and, in effect, saying of him, ‘The Lord, with
all the treasures of his life and love, cannot make my life
happy: I am forced to take up with the delights of the play-
house, and rant and revel in scenes of mirth and jollity.’ . . .
From such a life—such a spirit—and such professors of Christ,
good Lord! deliver us.

I have a better life than this,
‘Tis hid in Christ with God:
Let death this mortal body seize,
I have a sure abode.

Yea, now I live, (for Christ’s my life)
I taste the joys of love;
And when I die, then ends my strife—
I go to joys above.

119

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

FEBRUARY 26.

It pleased the Father, that in him should all fulness dwell. Col.
1:19.

The religion of nature is the religion of pride. Pride is of the
devil. Pride works by a lie, and keeps the soul in unbelief of
the truth. Hence, we naturally think some change in us, some
good done by us, causes God to be our Father, and we
consider ourselves as his very good children. This notion
obtains in the mind of many, and is the cause of their
rejecting the everlasting covenant of the three-one Jehovah,
and denying the covenant relations and transactions of God
the Father, Son, and Holy Ghost. They are so filled with
themselves, with their Stuff of inherent righteousness, free-
will, moral agency, and one knows not what unscriptural
jargon, that they see not all fulness in Jesus, where it pleased
the Father it should dwell. Lord! empty us of all self-fulness,
that we may receive out of thy fulness. The Father, by
covenant love, took on him that near and dear relation to all
his chosen, when his eternal, co-equal Son, covenanted to
become man, to sustain the curse for man, to satisfy justice,
and obtain every blessing for sinners: this pleased the Father.
And as man had lost all holiness, happiness, and blessedness
by the first Adam, and was quite empty of all good,—all
fulness is treasured up and dwells in the second Adam, the
Lord from heaven: this also pleased the Father. The Father of
whom? “If any man have not the Spirit of Christ, he is none of
his.” (Rom. 8:9.) Here the covenant office of the blessed
Spirit is engaged, to convince us of sin, to empty us of self-
sufficiency, and to shew us the fullness that dwells in Jesus

120

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

for us. Hence, here is a plain answer to that question, How
may I know whether I have the Spirit of Christ or not? Do you
see yourself stripped of all righteousness, emptied of all good,
prone to every evil? This is the teaching of the Spirit. Do you
see the fulness that dwells in that glorious Man, Christ Jesus?
that you must receive pardon of sin, justifying righteousness;
adoption, to be a child of God, by faith in him; sanctification,
and eternal redemption out of his fulness? Are you pleased at
this? Are you satisfied to come, day after day, as a self-
emptied sinner, hungry and thirsty, to receive out of his
fulness? Can you say so? Then, you have the Spirit of God;
for what pleased the Father, pleases you. O! rejoice in this.
You may say with the apostles and all saints, “Truly our
fellowship is with the Father, and with his Son Jesus Christ.”
(1 John 1:3.)

Lord, pull our haughty spirits down,
Our empty hearts renew;
O! make us fall, and see, and own
All fulness in thy Son.

Spirit of grace! lead us to Christ,
As to our fountain head,
Out of his fulness to be blest
With life and living bread.

121

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

FEBRUARY 27.

The Lord thy God in the midst of thee is mighty: he will save,
he will rejoice over thee with joy. Zeph. 3:17.

A truly gracious heart is restless and unhappy, when it
experiences distance from the Lord. Notions in the head may
satisfy formal, dry professors; but those who are alive to God,
cannot rest without enjoying his presence. They will draw
nigh to him, praying him, “Draw nigh to my soul, and say, I
am thy salvation.” That precious word lives and abides in our
heart: “Now, in Christ Jesus, we sinners, who, in times past,
were far off from God, are made nigh by the blood of Christ.”
(Eph. 2:13.) Hence, we are called upon, “Sing, shout, be glad,
rejoice with all the heart.” Yea, thou God-fearing, soul-
trembling sinner! even thou, the Lord has in his eye, and
speaks from the love of his heart, “Fear thou not, let not thine
hands be slack.” (Zeph. 3:14-16.) Dread not thy mighty, thy
many enemies. Put on courage. Lift up the hands which hang
down. Take hold of thy Lord’s word. For, (1st.) “The Lord thy
God in the midst of thee is mighty.” The might of the Lord his
God, animated the heart of young David, when he went to
fight the Philistine giant. Hence, you hear not one word of
himself, of his own might and power, etc.; but, the Lord has
done this and that—and the Lord will deliver now—I come
forth in the name of the Lord. So St. Paul, “I can do all things
through Christ, who strengtheneth me.” (Phil. 14:13.) Now,
here is the nature and work of faith. When Christ dwells in
our hearts by faith, self-confidence is destroyed. Says the
Soul, ‘I am weak and helpless: I am not sufficient of myself to
think any thing as of myself, but my sufficiency is of God.’ (2

122

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

Cor. 3:5.) This language is a proof, that the Lord is in the
midst of that soul: he has proved that he is mighty in it, by
“casting down imaginations, and every high thing that
exalteth itself against the knowledge of God, and bringing into
captivity every high thought to the obedience of Christ.” (2
Cor. 10:5.) His mighty salvation is begun in that heart: it has
no cause for dejection. For, (2d.) “He will save.” You believe
the Lord’s power. He is able to save: you cannot doubt that;
his word declares it; his work proves his willingness. Exercise
your faith upon his will to save you, both from all your fears
and all your foes. Cast away all vain and foolish notions of
terms and conditions of salvation. See it all cast upon the will
of Jesus. For, (3d.) “He will rejoice over thee with joy.” It was
his joy to bleed and die, in agony and torture for thee. It is
his joy that thou comest and criest to him, as a lost sinner, for
salvation. He will rejoice in his work for thee, his grace in
thee, and his salvation of thee. O! well mayest thou be called
on, “Rejoice in the Lord always, and again rejoice.” (Phil. 4:4.)

123

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

FEBRUARY 28.

He will rest in his love; he will joy over thee with singing.
Zeph. 3:17.

Instead of two meditations on this verse, it is worthy the
study of our whole lives. Eternity itself will never exhaust the
fulness of that rich and glorious grace contained in it. When
the vanity of the creature, and the richness of God’s
everlasting love and free grace are the subjects, well might
the preacher say, “Of making many books there is no end;
though much study may be weariness to the flesh.” (Eccles.
12:12.) Yet such study is reviving and refreshing to the spirit.
Well, saith the poor sinner, ‘I remember the day of my
espousal to Jesus: it was sweet. My heart was filled with
peace and joy in believing. But, ah me! I have lost my first
love: I am cold, and dark, and dead: I go on heavily, while
the enemy oppresses me, and is daily saying to me, Where is
now your God, in whom you once delighted, and of whom
you formerly made your boast? Thy love is cold to him: he
has totally withdrawn his love from thee: thy manifold sins
have turned his love to thee, into perfect hatred against thee.’
Dost thou know this language? How dost thou treat it?—as
the voice of a friend, or an enemy? What saith thy Lord? “He
will rest in his love.” Believe him: reject the lying accusation
of Satan. Look not at thy scanty love to the Lord, but to the
fulness and perpetuity of his love to thee. This will excite thy
love. He rests everlastingly, and unchangeably the same, in
his love to thee. God is as unalterable and unvariable in his
love to thy person, as in hatred to thy sins. He is silent in his
love: he forgets thy sins: he remembers thine iniquities no

124

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

more. This is the declaration of covenant love.” (Jer. 31:34.)
Therefore, he will be silent in his love. When the terrors of the
law ring a loud peal in thine ears, and Satan brings dreadful
charges against thy conscience, yet thy Lord is silent. He
condemns thee not: his love covers the multitude of thy sins:
his righteousness justifies thee from all iniquity. In the days of
his flesh, when a poor sinner stood before him, and was
vehemently accused to him, he wrote upon the ground: he
was silent. When he lifted up himself, he said to the poor
soul, “I do not condemn thee; go and sin no more.” (John
8:11.) He considers his toils and sufferings for sinners. “I will
joy over them with singing.” Ah! but our Saviour’s great joy
would be turned into sorrow, if but one of his beloved,
redeemed sheep were to perish. But that is as impossible, as
for him to cease to be God. Now, think of all this fulness of
might, love, joy, and delight, which thy Lord declares he has
in thee, and over thee, O my soul! The Lord excite confidence
in him, and cause thy heart to burn in holy love and sweet
gratitude to him.

125

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

FEBRUARY 29.

Out of season. 2 Tim. 4:2.

I have often thought, as passing by the great number of
churches in London, what manner of stones and what
buildings are here! What noble cages are these! But what
pitiful birds occupy them! They scarcely ever sing in them
above once a week; and then, it is a strange wild note, not
the joyous song of salvation, by the blood and righteousness
of the Son of God. They do not follow St. Paul’s solemn
advice, “I charge thee before God and the Lord Jesus Christ,
who shall judge the quick and the dead at his appearing, and
his kingdom: preach the word, be instant in season, out of
season.” If Christ’s ministers are thus charged to preach out
of season, this charge is equally binding upon all his disciples,
to hear out of season also. Consider some reasons for this.
(1st.) By the preaching of the word, faith grows and is
strengthened. This truth ever remains, and will be made good
in experience, “Faith cometh by hearing.” (Rom. 10:17.) (2d.)
If faith cometh, then Christ, with peace, love, joy, holiness,
and heaven cometh to the heart. O then, if so, need there be
any other reason added for constant hearing? (3d.) The devil
cometh out of season. You are never totally freed from his
force, fraud, and subtlety. How can you withstand him? Only
by resisting him stedfastly in the faith. (1 Pet. 5:9.) How will
you overcome him? “Only by the blood of the Lamb, and the
word of his testimony.” (Rev. 12:11.) By constant hearing of
the word, we get instructions in Satan’s art and devices,
encouragement by our Lord’s victory over him, and also have
our faith strengthened to resist and overcome him. (4th.)

126

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

Trials and afflictions come every day. How are we to obtain
support and patience under them, comfort in them,
sanctification by them, and a prospect of being delivered from
them? From the ministry of the word. Mind what is said of the
disciples of old. “Ye received the word in much affliction, with
joy in the Holy Ghost.” (1 Thess. 1:6.) More than twenty
years ago, with great distress of soul, and much weakness of
body, I have often walked near three miles to hear the word.
My legs have dragged on heavily. I have been ready to say,
You have often carried me to the play-house, and now you
must carry me to the Lord’s house. For, (5th.) Blessed be our
Lord, by the preaching of the word, our doubts are resolved—
our fears scattered—our hopes revived—the prospect of the
heavenly world brightened—more clear evidence of interest in
it, and assurance of enjoying of it obtained. The world has a
native tendency to promote all this. And by the grace of the
Spirit, souls who constantly attend on it, will be sure to find
the sweet experience of all this.

127

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MARCH 1.

That also he should gather together in one, the children of
God that were scattered abroad. John 11:52.

These words are like Sampson’s riddle, which, some read
thus: “Food came from the devourer, and sweetness from
that which is violent, or fierce.” (Judges 14:14.) Caiaphas the
high-priest, though a devourer of Jesus, yet holds forth
precious food; though violent and fierce against Christ, yet he
delivers sweet truth. Truth is truth, though from the tongue of
an enemy: yea, it is a double confirmation of truth. If Christ
be preached, let us rejoice, though even by bad men, and
from bad principles. Judas preached; the Holy Ghost causes
this wicked high-priest, to prophecy of Jesus. By these words,
the Holy Ghost plainly instructs us in these precious truths.—
O that we may receive them in love! (1st.) That though the
whole world is become guilty before God, yet he has a
peculiar, chosen number, who are here called, “the children of
God.” They were not so by nature, but children of wrath, even
as others. But God “predestinated them unto the adoption of
children, by Jesus Christ, to himself, according to the good
pleasure of his will.” (Eph. 1:5.) Simply to believe this, is to
bow to the will of God; to object to it, is to cavil against God’s
good pleasure, as well as his mercy. (2d.) These children are
all scattered abroad. Every one of them is turned to his own
way of cursed sin, and shameful folly. They delight in their
distance from God: they hate the knowledge of God, and are
at enmity against his law. They say unto God, “Depart,
depart! we desire not the knowledge of thee.” They sport
themselves in their own delusions: they would fill up the

128

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

measure of iniquity, till their souls dropped into hell. But
(3d.), They are to be gathered into one. O, the amazing
mercy! the astonishing grace of this! Christ is this blessed
One. He, like a good shepherd, gathers his poor, scattered,
lost sheep unto himself. “Unto him shall the gathering of the
people be.” (Gen. 49:10.) “He gathereth the outcasts.” (Isa.
56:8.) “for they were given to him of the Father.” (John
17:2.) Now, you are deeply concerned to know, what all the
world care nothing about, whether you are a child of God or
not? Here, it is come to a point. Has Christ gathered you? Has
he called you by the grace of his word, and by the power of
his Spirit, to come to him? Have you seen misery and
destruction in yourself, and mercy and salvation in Christ? Can
you say from your heart, ‘Jesus! save me, or I perish?’ If so,
you are surely gathered by Christ; you are really a child of
God, by faith in Christ. Let sin, Satan, and unbelief ever so
much object against it, doubt not of it. Here are two little
words, worth the study of your own life, in one. O! ever
meditate upon the glory and blessedness of being one in and
with Jesus Christ.

129

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MARCH 2.

Thou God! seest me. Gen. 16:13.

“Why sayest thou, O trembling sinner! My way is hid from the
Lord, and my judgment is passed over from my God?” The
Lord here asks thy reason, and reproaches thy speech. (Isa.
40:27.) Look at Hagar, and be ashamed of the unbelieving
surmises of thy heart. She was a dear child of God: yet she is
left to suffer sore distresses. Her mistress treats her cruelly.
She flees to a solitary wilderness: here was no eye of pity, no
hand to relieve, no friend to comfort her: and, what must add
to her sorrow and heighten her distress, she was with child.
She fled from her station in providence. But the God of
providence follows her,—the angel of the Lord—rather, the
Lord, the Angel, the Messenger of the covenant—the Lord
Jesus the Saviour. He found her, called her by name, inquires
the cause of her distress, and bids her return to her mistress.
Hagar knew her Saviour. She sets up a memorial of his
sympathizing love for her, and care over her. She called the
name of the Lord, who spake unto her, “Thou, God! seest
me.” O, how much is implied in this! In every distress,
remember this for thy comfort; and, in every perplexity, think
of this for thy support, “Thou God! seest me.” Let this be the
daily watch-word for thy soul. For it implies, (1st.) What the
church says, “I was in his eyes, as one who found favour, or
peace.” (Song 8:10.) “Therefore, the eyes of the Lord are
upon me, and his ears are open unto my prayers.” (1 Pet.
3:12.) His loving eyes looked upon me, pitied me when I was
polluted in my blood, and called me to enjoy his favour and
his peace. But, (2d.) Have I got into a wilderness of

130

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

perplexity? Do I find one who can comfort me? Do I think I
have deserted the Lord, and therefore he has deserted my
soul? Still remember, “Thou God! seest me.” He sees the
sorrows, marks the sighs, and hears the complaints of thy
labouring breast, with an eye of sympathy, and a heart of
love. “Our dear high-Priest is most tenderly touched with a
feeling of our distress.” (Heb. 4:15.) Therefore, he searches
after and follows us, with this tender and compassionate call,
“Return again to me.” (Jer. 3:1.) “Come unto me, ye weary
and heavy laden, I will give rest and refreshment to your
souls.” (Matt. 11:28.) (3d.) Is there sorrow in our hearts, for
the folly of our ways? and this cry in our souls, “O! that it
were with me, as in months that are past?” This is because
the Lord sees us in mercy, comes after us in love, and hath
not given us up in his wrath. And what says he? “I have seen
his ways, and will”—what? damn him? O! no. O, the riches of
grace!—“I will heal him.” (Isa. 57:18.) Lastly, If Thou God!
seest me, O! may I always live, as seeing thee by the eye of
faith; live in thy service, walk in thy fear, unto thy glory.

131

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MARCH 3.

Being filled with the fruits of righteousness, which are by
Jesus Christ unto the glory and praise of God. Phil. 1:11.

He, who does not see himself stript of righteousness, his eyes
were never yet opened, nor his heart convinced of sin by the
Spirit of God. He, who imagines that he possesses an inherent
righteousness of his own, in which he can stand before God,
and answer all the demands of his holy law, deceives his own
soul. He, who seeks to be made righteous, to be justified in
God’s sight, and to obtain a title to heaven, in any other way
than the righteousness of Christ, rejects Christ, and
disbelieves the Scripture. He, who does not delight in the
fruits of righteousness, and desire to abound in them, and to
be filled with them, is a stranger to our righteous Saviour, and
destitute of the power of our most holy faith. Mind, (1st.)
“The fruits of righteousness.” Why do we not always speak in
scripture phrases, and use words which the Holy Ghost
teaches? It is much easier to understand this phrase, “the
fruits of righteousness,” than that of inherent righteousness.
Many people use it, but they neither know themselves, nor
can they explain to others, what they mean by it. These
school-terms have brought no honour to the plain, simple
gospel of Christ; but have puzzled and misled simple
Christians. Pray, mind how exceeding cautious St. Paul is in
his phrase. (Rom. 6:16.) “Whether of sin unto death, or of
obedience unto”—What!—“Life?” The former antithesis seems
to require it should be unto life; but St. Paul well knew what a
legal, self-righteous spirit is in us, and how it works by pride;
therefore, he cautiously avoids elating it. He says, of

132

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

“obedience unto righteousness,” not unto life. This is the
obedience of faith. Hence, spring the fruits of righteousness.
(2d.) These are by Jesus Christ, as he is the Lord our
Righteousness. All the fruits of righteousness flow from our
vital union to him, and communication from him through
faith. (3d.) The end of them. They are not to satisfy God’s
justice, obtain his mercy, or procure his favour; nor to fulfil
his law, in order to get life thereby. If we think so, we shall be
puffed up in our minds, reject our Saviour’s righteousness, do
despite to the Spirit of his grace, who glorifies him; and,
turning the eye of faith from him, trust in our own good fruits.
But they are unto “the glory and praise of God.” To the glory
of God, who has justified us freely, and will give us the
kingdom, of his own good pleasure. O, Christian! here is the
heavenly spring of all holy zeal, fervent obedience, and
abounding in all fruits of righteousness. Pray, study, and
strive, that you may excel, abound in them, and be filled with
them. “For,” says our Lord, “herein is my Father glorified, that
ye bear much fruit.” (John 15:18.)

133

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MARCH 4.

The rod of the wicked shall not rest upon the lot of the
righteous, lest the righteous put forth their hands unto
iniquity. Psalm 125:3.

How shall we draw the line between the righteous and the
wicked? How shall we distinguish them, seeing they are both
alike the subjects of a wicked nature, derived from Adam the
sinner, their father? The Holy Ghost does this. He sets a mark
upon the righteous, by which they are essentially
distinguished from the wicked, in the first verse of this Psalm:
“They trust in the Lord.” The wicked trust in themselves, that
they are righteous; trust in their own power, to make and
keep themselves so; and hope for God’s favour and heaven,
because they are so. They trust in their own wisdom to guide
them through life, and to their own goodness to make them
happy in death. The righteous are stript of their
righteousness: they are convinced of sin: they are poor,
hopeless, desperate, and in a forlorn and wretched condition
as to themselves. (Do you see somewhat of your own picture
here?) They trust in the Lord Jesus, for righteousness to
justify and entitle them to heaven, to cleanse them from sin;
for wisdom, to guide; power to support; grace, to sanctify:
and love, to bring them to glory. Now, these two sorts of
persons are back to back; the face of one is towards heaven;
the other, towards hell. They are of two seeds; there is
enmity put between them. The wicked have always a rod for
the back of the righteous. Ay! and they would lay it on with
both hands, and always keep it upon their backs too. Though,
for wise and gracious ends, the Lord permits this for a

134

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

season; yet he will not suffer it to rest there long. Wicked
Saul was a scourge to righteous David; so was blaspheming
Sennacherib to good Hezekiah: and says the church, “Thou
caused men to ride over our heads.” (Psalm 66:12.) Yet David
came to the throne; Hezekiah and his people were unhurt by
the Assyrians: and the church says, “We went through fire
and water, but thou broughtest us into a wealthy place.” Here
is a reason why our Lord will not suffer the rod of the wicked
to rest on the righteous: “Lest he put forth his hand unto
iniquity.” We never suffer judgment, but mercy is in it. Our
troubles are dealt to us by the hand of love: mercy is mixed
with them all. The Lord knows the righteous is but frail: he
remembers he is but dust, and liable to sin: he is wise to
prevent this. When oppression and trials from the wicked
bring us low, and make us cry to the Lord, then we honour
his grace and his power, his truth and his love, by the affiance
of our heart. “He will fulfil the desire of them who fear him;
he also will hear their cry and will save them.” (Psalm 145:9.)

135

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MARCH 5.

Now abideth faith, hope, charity, these three; but the greatest
of these is charity. 1 Cor. 13:13.

It is a pity it was not rendered love, instead of charity, all
through this chapter: it certainly would have been a means of
preventing much error. Consider, (1st.) The abiding of love. It
springs from faith and hope, and has no existence in the
heart without them. We have no more love to God, than a
beast, yea, than a devil has, till we believe his love to us, and
hope in his promises made to us in Christ Jesus. We love him.
Why? Because, merely of the glories and perfections of his
nature, is he the object of our supreme love? No, but rather
“because he first loved us.” (1 John 4:19.) How has God
manifested his love to us? In this: “Because that God sent his
only begotten Son into the world, that we might live through
him.” (ver. 9.) But our hearts are strangers to this love, till we
believe in Jesus, and hope in his salvation. Then the effect of
love is produced from its original cause, the love of God. Then
we live in love and walk in love, because we live a life of faith
on the love of God. (2d.) But why is love greater than faith or
hope? (1st.) Because it is the greatest proof of their
existence. How can you prove you believe and hope in Christ
without love? This is the love of God, that we keep his
commandments. Suppose you were called to be a martyr for
Christ. You believe you can do all things, through Christ’s
strengthening you. You hope he will strengthen you. But if
you so love him, as to suffer for him, you prove your faith and
hope. (2d.) Love is the perfection, the rich and ripe fruit of
faith and hope. Love is the very nature of God in the soul. For

136

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

God is love. Love makes our souls cheerful in the service of
God and one another. What is life, even the life of faith and
hope, without love? (3d.) Love will live and sing, when faith
shall be lost in sight, and hope in fruition. Love includeth faith
and hope. “For love believeth all things, hopeth all things,
beareth all things, endureth all things: it never faileth. (ver. 7,
8.) O my Lord, my Love, glory to thee that I do believe and
hope in thee. Crown, O crown these blessed graces with more
heavenly love. Love is of thee, and from thee. O so shed thy
love abroad in my heart by the Holy Ghost, that I may not
only be a believing, hoping, but loving disciple of thine; that
my soul may burn with a flame of love divine, to thee, and to
my brethren. Then shall I assuredly live in the suburbs of
glory, above the deceits of sin, Satan, and the world, for love
is of God. (1 John 4:7.)

Lord, hast thou blest my soul with love?
My soul, which thee did hate?
And shall I sing thy praise above
When faith and hope abate?

Then make me watchful ev’ry hour,
To live and walk in love:
From sin’s deceit and Satan’s pow’r,
Lord, lift my soul above.

137

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MARCH 6.

And that he died for all, that they who live should not
henceforth live unto themselves, but unto him who died for
them, and rose again. 2 Cor. 5:15.

Christ died for all, “whom the Father gave to him.” (John
17:9.) Sooner or later, all these willingly and cheerfully come
unto, or believe on Christ. Joyful to remember, we are drawn
to Christ by the love of the Father, or else we never should
have come to him. (John 6:44.) Now, we have done with
working for life, and asking, what must we do to be saved?
For now, we actually are saved, and really do live. (1st.) We
are saved from the love of sin, from our natural hatred to the
doctrines of grace, and from our aversion to full justification
and final salvation by the word of Christ only. Legal self-
righteous professors exclaim, ‘Do not tell us of doctrines of
grace, but of what we must do to be saved.’ Truly, the way is
plain: there is work enough for them to do. If they will enter
into life by keeping the commandments, let them perfectly
fulfil the law, and salvation is sure. So say they, no matter
how you live; live as you like—your salvation is sure. This is
very true. Salvation is not only possible, but sure and certain
to every believer in Christ. And all such strive to live as they
like. (2d.) We live—A life of faith on the Son of God: not
under the legal threats and terrors of the law in our
consciences, striving to pacify its wrath by fulfilling its
commands, but perfectly justified from all its condemnation.
We do not like to live and walk in our sinful lusts, to obey our
depraved wills, to gratify our sensual affections, to live to
sinful self at all; nor to righteous self neither. Our souls are

138

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

equally averse to sinful lusts, as to self-righteous pride. Both
are opposite to the love and glory of our dear, once dead, but
now risen Saviour. As by him we live, so to him we live. This
is what we like and prefer above all things. Say, O my soul! is
not this thy chief, thy one desire? We have no greater
pleasure on earth than to walk in the truth. O, thou life of our
souls! thou Jesus and our all! without thee we can do
nothing: help us to consider, what a little while we have to
live unto thee, and to glorify thee, before we shall live and
reign with thee. Lord, in the belief of this, fire our hearts with
a holy zeal for thy glory, unremitting diligence in thy service,
and unwearied constancy in obeying thy will, “being ready to
every good work.” (Tit. 3:1.)

Christ died for us, that we should live
No more to self and sin:
This truth is precious to believe,
And makes us pure within.

O! may the love, the dying love,
Of Christ possess my soul,
By living faith to soar above,
And all my pow’rs control!

139

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MARCH 7.

O visit me with thy salvation. Psalm 106:4.

There is no good obtained by paying trifling visits, and
receiving trifling visitors. The soul that is alive to God, will
refrain from such an impertinent way of sacrificing its time.
“Christ hath redeemed us from our vain conversation.” (1 Pet.
1:18.) Our grand business is, to be looking at, glorying in, and
talking of his righteousness, and his salvation all the day long.
This was David’s practice. If we followed it more, we too
should say with him, “My lips shall greatly rejoice, and my
soul which thou hast redeemed.” (Psalm 71:23.) As our joy in
Jesus increases, carnal, impertinent acquaintance will forsake
us. Here is the cry of a convinced sinner, of a truly gracious
heart, O visit me with thy salvation. This is a blessed frame of
soul. Lord help us to consider it, and animate us to live to
thee. Here is spiritual sight, and spiritual feeling. What is a
Christian without these? Truly sunk into a state of dead
formality. (1st.) Spiritual sight. The poor sinner sees himself
totally ruined, and must be eternally miserable, for any thing
he can do to save himself. Sin has destroyed him, and the law
of God curses him. But he sees that Christ has perfectly
fulfilled the law, suffered its curse, and eternally satisfied
inexorable justice. Thus is salvation finished. In the firm belief
of this he prays, visit me, even me, a desperate sinner in
myself, with the joys and comforts of thy salvation. O Jesus, I
cannot be content with hearing of salvation, with seeing it is
for sinners, with believing it is everlastingly finished for them,
without tasting the joys, and feeding upon the comforts of it
in my own soul. For, (2d.) Here is spiritual feeling. Laugh on,

140

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

deride as you please, ye unquickened multitude, at the bitter,
sweet feelings of living souls. We feel our misery as sinners—
we groan being burdened with a body of sin and death—we
cry out, O wretched that we are, who shall deliver us? But
blessed be God, that prayer of the Church of England, at the
Visitation of the Sick, is answered upon us: “We know and
feel that there is none other name under heaven, given to
men, in whom, and through whom, we may receive health
and salvation, but only the name of our Lord Jesus Christ.”
This is the sweet feeling of faith. Therefore in faith we cry,
visit me, miserable me, with thy salvation, Lord Jesus. Make
me to feel the peace of God, which passeth all understanding.
O shed the love of God abroad in my heart. The Lord keep
our souls in this believing, praying, loving, feeling frame
below, till we come to full fruition above, rejoicing that we are
made “wise unto salvation.” (2 Tim. 3:15.)

In the firm faith of sacred truth,
O may I e’er abide,
Expecting God’s refreshing love,
Tho’ foes do me deride.

The precious visits of thy grace,
Grant me, dear Lord, to prove
In this forlorn and wretched state,
To fit me for above.

141

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MARCH 8.

The holy Scriptures, which are able to make thee wise unto
salvation, through faith which is in Christ Jesus. 2 Tim. 3:13.

We never think to any purpose about salvation, till we see our
own condemnation for sin. Has there ever been a tribunal set
up in your conscience? Have you been arraigned, and have
you held up your hand at the bar of justice? Has the law of
God brought its charge against you? Have you, from inward
conviction of sin, been forced to plead guilty? Then the law
pronounces its curses upon you, and there it leaves you,
under its guilt and terror. For, to convince and to condemn, is
all the law can do. The Lord knows, and self-condemned
sinners know too, (I speak for one,) this is a most deplorable
state. Now, the once neglected book of God becomes most
precious to the soul. The believing sinner now sees, as he had
no knowledge of sin, but by the law, so he can obtain no
knowledge of salvation, but by the gospel. Such a soul is
wise; but not in his own eyes. Prudent; but not in his own
sight. There is a woe against such as are, (Isa. 5:21.) And
Christ thanks his Father that “he had hid the things of his
kingdom, from the wise and prudent, and revealed them unto
babes.” (Matt. 11:25.) O it is blessed to be only a babe in our
own sight; to know that we have no wisdom in ourselves; to
be stript of all our corrupt ideas of salvation; to see that we
must learn all from the scriptures; and simply receive and
believe what they testify of salvation by Jesus. This is true
wisdom. This is being wise unto salvation. Now, if you closely
attend to, and examine the cause, why your walk is not
always holy, happy, and joyful, you will find it is because of

142

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

your folly. You do not simply search the scriptures for
wisdom, nor simply believe the salvation they reveal, which is
in Christ. The scriptures are able to make thee wise unto
salvation. But say you, cannot the Spirit do this without them?
This is folly. The Spirit is in the word. It teaches us to be wise
unto salvation, by the word. If you expect the Spirit without
the word, you have the vain hope of a fool. Through faith in
Christ Jesus. The scriptures testify of him, and of salvation by
him only. To believe the scriptures, is to believe in Christ unto
salvation. O say some, I do from my heart believe the
scriptures, but I fear I have no saving faith in Christ. Here you
are not a babe. Not simple of heart. You did not learn this
from the scriptures. You get into the reasoning of the father
of lies. So you distress your mind. Take thy Lord’s reproof: “O
fools and slow of heart to believe (what?) all that is spoken.”
Luke 24:25.

Vain men, who seek to be made wise
Without God’s holy word:
Neglecting faith in Jesus Christ,
Ye ne’er can know the Lord.

Come listen to the scripture’s voice,
Its sacred truths obey,
With wisdom then ye shall rejoice,
In Christ the only way.

143

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MARCH 9.

This people have I formed for myself: they shall shew forth
my praise. Isa. 42:21.

What says the world, of God’s new formed creatures? “These
men turn the world upside down.” (Acts 17:6.) Well, if they
do, is it not right? Seeing the devil by sin turned it upside
down once, Christ, by the power of his grace, turned it upside
down again, then it is turned into its right state. The Lord is
here about to perform a wonder of grace. He calls for our
special attention to it. “Behold, I will do a new thing.” (ver.
19.) He was going to take those who were not a people, to
make them his people. The eminent displays of God’s grace,
should be the admiration of our hearts, and the glory of our
souls. See (1st.) the description of this people. They are
compared to the beasts of the field, to dragons and owls. Yet
the Lord calls them “my people, my chosen.” My soul,
remember what thy nature is. As filthy as a beast, as fierce as
a dragon, as stupid as an owl. Was the earth at its first
creation, without form, and void of order? (Gen. 1:2.) Just so
respecting spiritual things, are all the subjects on whom the
Lord displays the power of his grace. View thy nature. Come
down from thy altitudes. Live in the valley of humiliation.
Adore the power that formed thee. Confess the hand divine.
For, (2d.) the Lord forms such. Till this is effected, we are
only formed to serve our lusts, enjoy the pleasures of sense
and sin, and to be slaves of Satan. What hand have we in our
spiritual formation? Just as much as the earth had, in forming
itself into order and beauty out of a rude mass of chaos and
confusion. Well might St. Paul say, “We are his workmanship,

144

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

created in Christ Jesus.” (Eph. 2:10.) Settle this well in thy
mind, to quell the rising of cursed free-will pride, which robs
the Lord of the glory of his efficacious grace. (3d.) See the
end of the Lord’s work of grace upon sinners. (1st.) “Formed
for myself.” How precious is that word. Formed to come unto
God, enjoy fellowship with him, and live upon the fulness of
the grace of Christ. Yea, to choose the Lord for our portion,
and delight in him as our ALL, in time and eternity. (2d.)
“They shall shew forth my praise.” Lord fill our hearts with
such a sense of thy distinguishing grace to us, that thy name
may be ever praised by us. O may we ever praise thee, with
the love of our hearts, and the obedience of our lives, who
hath called us out of nature’s darkness, into the marvellous
grace of Christ.

We’re all alike destroyed by sin,
And sunk into a hell of woe.
But sov’reign grace renews within,
Hence peace and love with comfort flow.

Sing, O ye saints! this matchless grace,
Flows from our Father’s endless love,
Thro’ Christ, unto our ruin’d race,
To raise our souls to joys above.

Equal praise to thee, O Spirit,
Our souls are ever bound to give:
By thy pow’r we now inherit
Our all in Christ and on him live.

145

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MARCH 10.

All that the Father giveth me, shall come to me, and him that
cometh unto me I will in no wise cast out. John 6:37.

By how many ways does Satan gain advantage over us?
Though he cannot engage us in his drudgery, as cooks and
scullions in a kitchen, yet he often employs us, to nurse those
peevish, deformed, ill-favoured brats, corrupt reason,
unbelief, slavish fear, etc. And he gives us no other wages for
our service, but distress, dejection, and discontent. O ye
children of God, instead of nursing such a vile brood, why do
you not rather poison them by divine truths, and dash them in
pieces in divine promises, flowing from God’s everlasting love
to you. Mark the process of it. (1st.) Because the Lord loved
you, he gave you to his Son. This implies some secret
transaction between God the Father, and his Son Jesus, in
covenant purposes. ALL, whom the Father loved with an
everlasting love, and chose in the morning of eternity, he
committed into Christ’s hands, to be saved by him, with an
everlasting salvation. Came the Son of God from heaven upon
an uncertainty? Died the Lamb of God, as a fool dieth, to no
fixed end or purpose? No, he died to redeem, he rose to
justify, he ever lives to save, ALL whom the Father hath given
him, etc. (verse 39.) Believest thou this? Yes, says a poor
sinner, and I tremble, lest I should not be one of this blessed
number. You have reason to tremble, if you have not come to
Christ. For, (2d.) he saith, “they ALL shall come to me.” What!
as dragged by the hair of their heads? So some impiously
sneer at the doctrine of efficacious grace. No, but they come
willingly and cheerfully to Christ, as drawn by the bands of

146

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

love, and the cords of reason. We see ourselves in all the filth
of sin, in utter ruin and distress; feel guilt in our consciences,
the curse of the law on our heads, self despair in our hearts,
and with this cry in our mouth, Save, Lord, or I perish. I am
lost, but thou hast died. There is no Saviour, no salvation but
in thee. I believe this, and come to thee. Is this thy case?
Then rejoice, thou wast given to Christ, by the Father in
eternity, and the Spirit hath quickened thee, to come to Christ
in time. Hear what our dear Saviour saith of such, (3d.) “I will
in no wise cast out.” This blessed negative is the strongest
affirmative! This precious word has been a sheet-anchor to
many a soul, in storms of distress. In no wise. Though black
as hell, deformed as a devil by sin, yet whenever such a soul
comes to me, my loving heart will most freely receive, my
gracious arms most cordially embrace, my precious blood
perfectly cleanse, my glorious righteousness everlastingly
justify, and I will for ever save him to the uttermost. Heb.
7:25.

Thy words, dear Lord, have won my soul,
So full of love and grace:
They conquer all my prejudice.
And lead me to thy face.

God says they all shall surely come,
Drawn by my Spirit’s pow’r;
The Saviour saith, I will receive
E’en at the latest hour.

147

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MARCH 11.

Know ye not your own selves, how that Jesus Christ is in you,
except ye be reprobates? 2 Cor. 13:5.

Happy for ministers, when their mission from Christ is called
in question, they can appeal to their people’s hearts, to prove
that Christ is spoken to them. Happy for Christians, to
examine, prove, and know themselves, and to find Christ is in
them. Ignorance of ourselves lies at the bottom of all error,
and self deceit. Lord help us deeply to consider of this
important question. (1st.) Know ye not your own selves?
Come you are very ready to judge ministers, find fault with
them, and call their gifts and graces in question. Look at
home. Know yourselves. Be not puffed up. Consider
yourselves. Be humble. Your hearts are deceitful above all
things, and desperately wicked. Your nature is totally corrupt
and abominable. In your flesh dwelleth no good thing. Its
motions are, to bring forth fruit unto death. Its lustings are,
continually unto sin. Know, there is no difference in your
nature, from that of the most vile and abandoned sinner upon
the face of the earth. If left to yourselves, there is not the
most atrocious sin, but you might commit. There is not a hell
in which others are eternally suffering for sin, but what you
justly deserve, and would fall into. For your sinful nature is as
reprobate, corrupt, and adulterate as others, even as the
most vile. Yea, and your state is also by nature, as bad as
others, even children of wrath. Know ye not your own selves?
Has the Spirit of truth made you thus acquainted with
yourselves? Be not afraid to see and know the very worst of
yourselves. For. (2d.) “Know ye not that Jesus Christ is in you,

148

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

except ye be reprobates?” Blessed distinction! In this the elect
differ from the reprobate. The former have Christ in them.
The latter reject Christ, and are without any true knowledge
of him, faith in him, and love to him. What is implied in Christ
being in us? (1st.) Dwelling in our hearts by faith. A clear
knowledge of him, cordially receiving him, heartily believing
on him, stedfastly cleaving to him, constantly abiding in him,
steadily looking to him, as he is revealed in the word, the
righteousness of sinners, the atonement for the guilty,
justification for the ungodly, and the Saviour of the hopeless,
helpless, and desperate. Therefore, (2d.) He is precious, as
being suitable to us, in his glorious person, and his blessed
offices. Hence our hearts go after him, our affections are
placed on him, and it is the desire and delight of our souls, to
honour, serve, and obey him. Thus self knowledge, and the
knowledge of Christ, are the very criterion of salvation. O that
we may sink into the depths of the deepest humility by the
one, and rise into the heights of the highest comfort, peace
and joy by the other. So shall we prove, that we have true
Christian experience of the love and grace of Christ.

149

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MARCH 12.

But speaking the truth in love, may grow up into him in all
things, who is the head, even Christ. Eph. 4:15.

There is much good or much harm done, by public preaching
and private speaking. See to it, Christians. It either makes
souls grow up in self-love, self-righteousness, and self-
complacency; or to grow quite out of all conceit with
themselves, and to grow up into Christ in all things. Vain
persons, who think themselves very handsome, are peculiarly
fond of looking at themselves in a glass that flatters or
deceives them. If they see a disgustful spot, or blemish in
their face, their vanity prompts them to give it some better
name than it deserves, that it may not bring down their high
opinion of their own beauty. This is the exact case with those
who are grown up in themselves, in a high conceit of their
own senseless* perfection. If a spot or blemish of sin appear,
O, that is only an infirmity: they do not call these things sin.
But, one loud peal of thunder, one dreadful flash of lightning
from Mount Sinai, would make them say with David, “I have
seen an end of all perfection.” (Psa. 119:96.) And with St.
Paul, “I was alive without the law once, but when the
commandment came sin revived (it seems, sin was fallen into
a dead swoon, but the law revived it) and I died.” (Rom. 7:9.)
Then St. Paul was glad to speak the truth, in love; to love the
truth, as it is in Jesus; to grow out of conceit with himself,
and to grow up into Christ in all things. O this is blessed
growing. Lord make our souls thus increase, with all the
increase of God. Into Christ: In a greater knowledge of his
glorious person, more experience of his humbling grace,

150

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

stronger exercise of faith in him, hope towards him, love to
him, patience, resignation and self-denied obedience to his
blessed word and will. In all things. Christ has redeemed us
from all iniquity, and justified us from all things. Faith works
by the love of this, to universal obedience. For Christ is the
Head. Ever remember this, and be humble. Firmly believe
this, and be joyful. He is, (1st.) the head of influence. You can
have no grace to strengthen you; no righteousness to justify
you: no holiness to sanctify you: no love of the Father to
bless you: no Spirit to comfort you, but in and from him. The
body is nourished from the head; so are all Christ’s members.
(2d.) He is the head of eminence, to protect you from every
evil enemy and danger, till he bring you safe to his glory.
Know, that all this comfort and blessedness is enjoyed in the
faith of Christ, “who is the truth.” John 14:6.

* The Printer set senseless for sinless—as he could not have
found a better epithet, I let it go so.

151

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MARCH 13.

Only believe. Mark 5:36.

A short answer to a case of great distress. A simple recipe
from the greatest physician. A grand catholicon, or universal
remedy that suits all cases, states, and circumstances, and is
seasonable at all times. Look at this history. Look to the
author of faith to profit by it. Here is a ruler falls at Christ’s
feet, beseeching help for his daughter, who is at the point of
death. Jesus went with him. Before he arrives at the house,
news is brought that the child is dead. The Lord of life and
death forbids the father’s fears. Be not afraid. He encourages
his hope: Only believe. Fears are natural to sinners. Faith
expels them. Christ restores her to life. Joyful news for us.
(1st.) Here is precious encouragement for our faith, in every
application to Christ. For, (2d.) here is a marvellous display of
his great love, ready will, and almighty power, to help and
relieve us. He not only restores at the last gasp, but, when life
is departed, recals it. If your soul is alive to God, you have
experienced this. It was dead to sin. Christ quickened you.
Now he is your life, how are you to walk and enjoy the
comfort of this? Only believe. How many hearts heave with
indignation against this doctrine? How many taunt at us? “O
you are all for faith—nothing but faith—only believe.” True,
we are all for Christ, nothing but Christ, only Christ. And we
can enjoy him only by believing. He reproves our slowness of
heart to believe, as our greatest folly. (Luke 24:25.) All our
comfort flows from faith; all our misery from unbelief. Bring
this to a point. Are we groaning under the burden of inbred
sin, vexed with sore temptations? Do we feel the accusations

152

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

of conscience, fear the terrors of a broken law, see the drawn
sword of justice in the hand of a sin-avenging God, and
tremble at the solemn thoughts of death and judgment?
Under all this, what can bring relief to our conscience, hope to
our mind, and peace to our soul? Only believe that Christ hath
redeemed, justified, and will eternally glorify us. This is death
to our fears, and life to our joys. Again, how is the life of
holiness maintained? Only believe, that walking in fellowship
with Christ infinitely exceeds all the pleasures of sin, the joys
of sense, and the happiness of the world. Faith elevates the
soul above all this, and causes it to look down with a holy
contempt upon it. Faith enjoys Christ, that is heaven in the
heart. In this stedfast faith we are to resist Satan, (1 Pet.
5:9.) and overcome the world. 1 John 5:4.

“Only believe: Lord, give the pow’r
To look to thee in ev’ry hour,
When sorrow, need, and sore distress,
On our dejected spirits press.

Faith brings all glory to the Lord,
It trusts his pow’r, believes his word:
It lifts dejected spirits up,
When call’d to drink the bitter cup.

153

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MARCH 14.

What time I am afraid, I will trust in thee. Psa. 56:3.

A Christian’s fears commence with his joys. Being new-born,
he is the subject of new joys and new fears also: and, glory to
grace! he has a new object too to trust in—a covenant God in
Christ, who is unchangeable in his love. Confidence in him is
the sovereign antidote against dejecting fears. Fears, that the
world know not of, beset holy saints. (1st.) They find and feel
their hearts to be superlatively deceitful, and desperately
wicked. They dread their corruptions, more than all the men
on earth, or devils in hell: they are afraid lest some vile lust,
cursed corruption or devilish temptation should prevail, so as
to offend their Lord, wound their conscience, and bring a
reproach upon that holy name, whereby they are called. This
is a godly fear; it can do the soul no harm: it is for its good: it
keeps it humble and self-diffident, and causes it to say, “I will
trust in thee.” “Do,” saith the Saviour; “My grace is sufficient
for thee: my strength is made perfect in thy weakness: my
power shall prevail over thy wickedness.”

(2d.) They may be afraid, after all their delightful hopes, of
living and reigning with Jesus in glory; that, through the
pressure of a body of sin and death, the snares and devices
of Satan, the allurements of the world, etc., they may come
short and perish at last. They may fear, lest, after they have
spun the last thread, they should perish on the shore, in sight
of glory. But they may boldly and confidently say, “I will trust
in thee.” For here is a most precious three-fold cord which
can never be broken. Thus saith Jesus, (1st.) “I give unto my

154

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

sheep eternal life.” (2d.) “They shall never perish.” (3d.)
“None shall pluck them out of my hands.” (John 10:28.) I
thank thee, my dear Lord! this has been a sheet-anchor to my
soul in many a dreadful storm.

(3d.) We may be afraid of that terrible monster—Death! But
Christ has conquered him for us. Trust in the Lord, brings
perfect victory over him, and joyful triumph against him: so
that we can say, “O, death! where is thy sting? O, grave!
where is thy victory? Thanks be to God, who giveth us the
victory, through our Lord Jesus Christ.” (1 Cor. 15:55.) Faith
makes a bridge over the river of death. But,

(4th.) Says a poor sinner, ‘I am not afraid of being damned in
hell, but of starving on earth.’ But, saith he, “Trust in the
Lord, and verily thou shalt be fed.” Psalm 32:3.

How many are the fears
Which exercise my mind!
But God is nigh, his grace appears:
From this, support I find.

O! teach my soul the art
All times to trust in thee:
For, O, how gracious is thy heart!
In love it bled for me.

155

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MARCH 15.

Having therefore these promises, dearly beloved, let us
cleanse ourselves from all filthiness of the flesh and spirit. 2
Cor. 7:7.

“Cleanse ourselves!” What! was holy Paul the subject of
filthiness? Yes: he, as well as the holy saints of Corinth,
constantly wanted cleansing, by the blood of Christ. St. Paul,
again and again, declares against the proud notion of sinless
perfection. He well knew, that regenerating grace and
adopting love, do not entirely destroy the infection of our
nature; but hereby being brought into a holy state, we are set
above the power of sin. We hate the defilement of it; and we
ever have the precious blood of the Lamb to have recourse
to, for cleansing from it. “The Son of God has made us free
indeed.” (John 8:36.) Free from the slavery of sin, and the
bondage of the law: free, to come to him, that we may wash
our garments, and make them white in the blood of the
Lamb. Do you see and lament that you are the subject of
internal, as well as external filthiness? Should you not be
ashamed, that your fellow Christians should know what filthy
and abominable thoughts pass through your mind? Are they
not the grief of your very soul? The Lord knows them all: he
has provided, and set open, a precious fountain for sin and
uncleanness. (Zech. 13:1.) Believe his love; take the benefit
of his Son’s blood; come freely, come daily, come constantly
to it by faith; wash and be clean. See the reason of this:
“Having these promises.” O! consider how great and precious
they are. (1st.) Of being temples of the living God. (2d.) Of
his indwelling presence. (3d.) Of his being our God, and we

156

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

his sons and daughters. (4th.) Of God’s receiving us, and
owning us as such, whenever we come to him. Most powerful
motives for cleansing! See, believers! your precious privileges.
We are not called upon, and urged to cleanse ourselves, by
the terrors of the law, on pain of damnation. No! but as loving
children, in a state of salvation, under a covenant of love and
grace. Nothing but great and precious promises await us,
from the love of God our Father, from the grace of God our
Redeemer, and from the witness of God our Sanctifier: and it
is by these we are animated and excited to cleansing and
purification. Would it not be a scandal and a shame to an
earthly monarch, for his children to appear in filthy garments,
associate with the low and vulgar of his subjects, and give in
to their practices? O! ye sons and daughters of the King of
kings, consider your dignity; act up to your high station;
adorn your profession; walk worthy of your God!

Lord I’ve daily need of cleansing
By thy most precious blood:
Filthiness of flesh and spirit
Cleave to my ev’ry good.

Now I’m in thy new creation,
O, cleanse and keep me clean!
Jesus, thou art my salvation
Purge me from ev’ry stain.

157

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MARCH 16.

Perfecting holiness in the fear of God. 2 Cor. 7:1.

Who are thus exhorted? saints in Christ. What for? To labour
to get perfect holiness, to obtain the favour of God? No: they
are already perfectly justified in his sight, and sanctified to his
glory. But some reject this: they legalize the gospel, (if I may
so speak) under a specious shew for holiness, as though that
was to procure more for us from God, than the blood and
righteousness of his dear Son. This is aiming to perfect
holiness, in ignorance and unbelief: this eclipses the glory of
Christ’s work for us, inverts the order of gospel economy, and
brings perplexity and distress upon God’s children. For, this is
the glory of the gospel,—that moment a sinner is justified by
the faith of Christ, he is sanctified by the Spirit of Christ. Our
title to heaven, and our meetness for glory, come together by
the same rich grace: being brought into the sense of God’s
favour, we have also suitable dispositions to enjoy him. What
then? Are we to be idle in the Christian life; to live and walk
according to the course of this world, fulfilling our carnal
lusts? No: those who do, have no reason to think they
possess a holy faith in a holy Jesus, or that a holy God is their
Father in Christ. Saint of God, thou art called to perfect
holiness in the fear of God. (1st.) How is this to be done? by
living a life of faith on the Son of God, who came to destroy
the works of sin and Satan, and to conform us to the image of
God. We are daily to look to Christ, to be made sanctification
in us, as well as righteousness to us. We have daily sins to be
subdued, graces to be exercised, and duties to be performed.
Only the grace of Christ is sufficient for us; and by that we

158

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

are enabled to go on, perfecting holiness. It is a constant,
progressive work. No one is perfect in holiness. Every saint is
going on perfecting it, to the end of his life, in the holy, loving
fear of the Lord. (2d.) Why is this to be done? It is our calling:
we must follow it as our daily employ. The more holiness from
Christ, the more happiness with him. It brings honour and
glory to Christ: it proves that his religion is of a holy nature;
that we possess a holy faith; and that it works by the love of
Christ, in holy love to him. So it puts to silence the ignorance
of foolish men, by living down their carnal objection, That the
doctrine of absolute, unconditional salvation leads to
licentiousness. Yet, (3d.) here is no room for legal boasting of
our holiness. For “the Lord worketh in us both to will and to
do of his own good pleasure.” (Phil. 2:13.) In all that we are
and do, we are to follow after holiness. “Holiness to the Lord
shall be upon the bells of the horses.” Zech. 14:20.

Lord, daily teach me, more and more,
The way to joy and bliss,
That all who reach the heav’nly shore,
Must walk in holiness.

O! let thy fear dwell in my heart,
Lest I should thee offend,
And from thy holy ways depart
And hold not to the end.

159

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MARCH 17.

Whosoever liveth and believeth in me, shall never die:
believest thou this? John 11:26.

Under great declining of strength, dejection of spirits, and in
consideration of the near approach of death, these precious
words of our dear dying Lord were brought to my mind: they
were as a comforting, reviving, draught to my spirits. Lord! I
bless thee for them. O, my soul! dwell on them. Am I a
sinner, born to die? Is death the wages of sin? Must these
eyes, which now read thy precious sayings, be soon closed by
death? Must the hand, which now directs this pen, be shortly
still and motionless? Yet dost thou, my Lord, say, “Living and
believing in thee, I shall never die?” Dost thou ask me,
“Believest thou this?” “Lord, thou knowest all things!”
knowest, that, by thy grace, I can say, “Thou art the Son of
God:”—thou hast fulfilled thine own promise, “O death, I will
be thy plague! O grave, I will be thy destruction!” (Hosea
13:14.) “Death is swallowed up in victory.” (1 Cor. 15:54.)
“Shall never die.” Death has lost his terrific appearance; he is
changed from a substance into a shadow. (Psa. 23:4.) Only
children and fools are afraid of a shadow. Glory to thee, my
Lord! that I am a man of understanding, and by thee am
made “wise unto salvation.” Death has lost both his sting and
his strength. Sin is atoned for: the law is fulfilled. I believe in
thee, O Jesus! Who hath done both for the victory. ‘Tis mine:
I have it in possession. Thy word cannot fail: thou hast said,
“I shall never die.” The terrors of death are changed into the
sweet composure of sleep. I shall soon fall into this precious
rest—sleep in thee! Thou shalt soon wipe away all tears from

160

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

mine eyes; I shall awake with thee, and sin and sorrow shall
be no more for ever. O! well mayest thou ask, “Believest thou
this?” For in the faith of this, consists all my comfort, which
results from loving thee, and glorifying thee in life and death.

“Faith works by love.” It works by the Father’s everlasting
love, in giving his only Son to be our Saviour: it works by the
precious love of thee, thou sin-atoning, law-fulfilling, justice-
satisfying, death-conquering Son of God!—it works by the
love of thee, thou soul-renewing, faith-begetting, sin-
subduing Spirit of holiness and truth! This is the given
principle of love, which faith springs from, lives upon, and
works by. Here faith is all in all. For it brings Christ and all his
victories into the heart, puts death, and every enemy, under
our feet; silences all Satan’s accusations, and all legal
condemnations. “This is the victory, even our faith.” (1 John
5:4.)

O soul-reviving joy of faith,
Which lives upon my Saviour’s word!
It triumphs o’er the power of death,
Possess’d of vic’try in my Lord.

Christ lives and says, I ne’er shall die;
His word I’m sure he will fulfil:
He’s truth itself, he cannot lie,
And death is subject to his will.

161

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MARCH 18.

Beloved, if our hearts condemn us not, then have we
confidence towards God. 1 John 3:21.

A text misapplied, is like a bone out of joint, which puts the
body to pain. This text may have such an effect upon the
soul. For what poor sinner is there upon earth, but his heart
must condemn him for coming short of God’s glory, and
perfect obedience of his holy law? Must he therefore give up
his confidence towards God? Yes, if we so understand the
text. But surely this was not the apostle’s design: for this
would effectually destroy love to God, and distress his poor
children’s souls, by taking away the comfort of faith, that,
“there is no condemnation to them in Christ Jesus.” (Rom.
8:1.) What meaneth he then? Plainly to establish our hearts in
the faith of God’s love to us in Christ, and from this love
experienced in the heart, in love to our brethren in Christ.
This is an experienced truth—if faith and love abate, our
hearts condemn us, and our confidence towards God grows
weak. In proportion to our lively faith and warm love,
confidence towards God is strong. (1st.) As to faith.—The
apostle calls on us, verse 1. “Behold, what manner of love the
Father has bestowed upon us, that we should be called the
sons of God.” Now, are you beholding, believing, and living
upon this stupendous love of God in Christ? Are you dwelling
upon it? Does it engage your attention? Does it captivate your
affections? Does it swallow up the low, mean, inordinate love
of the world? If not, your heart will condemn you. Your
confidence in God will abate; you will not delight in him with
the affection of a child, nor draw nigh to him with joyful

162

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

gladness, as to your loving Father. So, (2d.) Of love. Love to
the brethren of Christ, the apostle is here treating of. Lively
faith in Christ ever begets warm love to our brethren. Then,
we have strong confidence towards God, that he is our loving
Father, and we are his obedient children. But if love be
wanting, our hearts will smite and reproach us, and
confidence in God forsake us. See hence, that all our comforts
spring from our confidence towards God; and all our distress,
from our hearts condemning us for want of faith and love. O!
let us cry to the blessed Spirit, to enable us to live more upon
the love, the matchless, everlasting, unchangeable love of
God to us in Christ Jesus. Let us be thankful that he has given
us feeling hearts, which are not like those of the wicked,
hardened by the deceitfulness of sin: but are tender, to feel
the least condemnation. And when our hearts condemn us, let
us flee to our great High-priest, who is touched with a feeling
of our infirmities. Heb. 4:15.

My heart doth oft condemn,
When God condemneth not:
He justifies me in the Lamb,
And all my sins doth blot.

But still he bids me care
To walk in faith and love,
In him and to his children dear,
And taste his joys above.

163

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MARCH 19.

Wherefore, let him that thinketh he standeth, take heed lest
he fall. 1 Cor. 10:12.

Formal professors of his name are called the Lord’s people, as
well as those who are possessors of his love. The former for
want of love to God, have no zeal for his glory. Hence, they
are careless of their walk, and are liable to fall from the height
of a towering profession, into the bottomless pit of perdition.
Possessors of God’s love are also liable to fall, though not out
of the hands of Christ into hell, yet into many things which
may wound their souls, bring a hell into their consciences, a
dishonour on the name and gospel of Christ, and give the
enemies thereof an occasion to blaspheme that worthy name
by which they are called. O, Christians! see to your standing.
You are called upon, as you love your dear Saviour, as you
value the peace of God, and the comfort of your souls, “To
take heed lest you fall.” Be not high-minded, but fear. You
stand by faith. The dreadful falls of others are set before us
for ensamples, types, or patterns of the awful judgment of
God against sin; and as a warning to us, to beware that we
fall not as they did. (1st.) Into idolatry. O! beware of
sacrificing your precious time and attention to lying vanities:
any thing that takes your heart from God, is an idol: mixing
with the wicked and profane, to partake of their carnal joys, is
a species of idolatry. You in effect say, I cannot find complete
happiness in my God; therefore, I seek it here. Covetousness
is idolatry. (Col. 3:5.) A covetous man seeks that in his gold,
which can only be enjoyed in God: be sure, the anger of the
Lord will smoke against such. (2d.) “Fornication.” O! beware

164

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

of this gross sin of the flesh, and also of spiritual fornication
against your Lord Christ. (3d.) “They tempted Christ.” O,
beware how you distrust the grace, power, and faithfulness of
Christ to keep you and comfort you, so as to withdraw your
faith in him, hope on him, and prayer to him; or tempt him,
by presuming on his power to keep you, in the midst of
snares and temptations you wilfully run into. (4th.) “They
murmured.” O! watch against a spirit of dissatisfaction, with
the dispensations of Providence, and the displays of grace.
The pride of our nature is prone to find fault with both. What
caused all this? Why, (5th.) “They lusted after evil things.”
This is the source and spring of every sin. “When lust hath
conceived, it bringeth forth sin; and sin, when it is finished,
bringeth forth death.” (James 1:15.) What is the sovereign
antidote against all this? Standing in and walking by the faith
of the Son of God. This brings fellowship with God. Hence,
lust is killed in the heart, that it cannot break out into sin in
the life. “Be ye therefore sober, and watch unto prayer.” (1
Pet. 4:7.)

165

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MARCH 20.

The kingdom of God is not in word, but in power. 1 Cor. 4:20.

It is the wisdom of a Christian to improve from the various
objects he meets with. See we an open, profane sinner?
beware of looking down upon him with Pharisaic pride, and
supercilious contempt: behold in him your wicked nature!
Remember, grace alone made the difference: be humble:
adore the God of grace. See we only the form of godliness in
any? St. Paul tells us how to act: “From such turn away.” (2
Tim. 3:5.) You will get no good from them. There is little hope
of doing good to them: leave them. Why so? Because they
are strangers to the vital power of godliness, and destitute of
the inward experience of the grace of Christ upon their souls.
True, they may make a great shew; have vast zeal for the
interest of a party; be very warm and violent for the form of
sound words, a consistent plan of doctrine, and a set of
Scripture notions. But, yet, after all, it is but the notion and
form of things, which float in their heads, and swim on the
surface of their understandings. Their hearts are dead to the
love of Christ, but alive to the love of the world. They join the
men of the world in their contemptuous sneer upon the power
of self-denying godliness; and in irreligious banter upon
those, who separate themselves from the ungodly and
profane, and live and walk under the influence of spiritual
feelings and experience. All this they account precise folly,
and condemn as rank enthusiasm. Have you the power of
godliness? Is Christ the power of God in your heart? Is your
soul alive to him? Is your body the temple of the Holy Ghost?
Does God dwell in you, and delight over you? Is it your daily

166

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

delight to study the word, rely upon the promises, taste the
grace, feel the power, feed upon the comfort, and live upon
the fulness of the love of Christ? What have you to do with
the men who are content with mere form, shadow, and
notion; and are strangers to the power of all this? Catch the
infection of their secure spirit, you may: by such, the keen
edge of your spiritual affections may be blunted: you may be
drawn to lie supinely down by them, and get into spiritual
slumber with them. But of all men, there is the least hope of
these rising from their security, running the heavenly race
with you, and of being spiritually profitable to you. Think of
this, and turn from them. Know your danger: though not of
losing your soul, yet of losing the life, comfort, and power of
godliness. O! what is a Christian without this? How
comfortless the moments! how dejecting the hours! how
distressing the days! how doleful the nights—without
experiencing the power of Christ! Yea, what is life itself,
without the experience of his grace and love?

167

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MARCH 21.

And he bowed himself, and said, What is thy servant, that
thou shouldest look upon such a dead dog as I am? 2 Sam.
9:8.

Old love cannot be forgotten: it makes such deep, and leaves
such lasting impressions on the mind, which time itself cannot
efface. This was verified in David and Jonathan. The latter is
dead; yet love to his memory lives in David’s heart. Hence, he
enquires after the remains of his family, to shew kindness
unto them. Mephibosheth, the lame son of Jonathan, is
introduced to the king: he thus expresses the affection of his
royal heart to him, “Fear not; I will surely shew kindness to
thee, for Jonathan thy father’s sake, and will restore thee all
the land of Saul thy father, and thou shalt eat bread at my
table continually.” Had any of David’s subjects a right to
arraign, and call him to an account, for this sovereign act of
favour? Which of them would dare to say unto him, What
doest thou? But yet proud hearts rise with indignation, and
utter their horrid speeches, against the sovereign Lord of
heaven and earth, for dispensing his free favour and rich
grace, which he owes to none, to whom he pleases. See how
Mephibosheth is affected. Struck with astonishment, he bows
with humility, and rates himself a dead dog! totally
undeserving such signal favours. Generous love, in freely
bestowing unmerited mercies, sinks reflecting minds into deep
humility and self-abasement. O that God’s free grace to us in
Jesus, may so affect us! Did such love dwell in David’s heart
to all who belonged to Jonathan? Then, (1st.) here is a
picture of the everlasting, infinite, and immutable love of God

168

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

to all who belong to Jesus. Jonathan signifies, the gift of the
Lord: this, Christ is to us. (2d.) Did David enquire after them?
so God sends his Spirit, to seek us. “Thou shalt be called,
sought out.” (Isa. 62:12.) (3d.) Was Mephibosheth lame in his
feet? we are so crippled by sin, that we cannot run the way of
God’s commandments. Yet, (4th.) says David, “Fear not:” so
saith our God, “Fear not; I have called thee by thy name,”—a
sinner. (Isa. 43:1.) (5th.) Says David, “I will surely shew
kindness to thee:” “With everlasting kindness will I have
mercy on thee, saith the Lord.” (Isa. 54:8.) (6th.) “I will
restore thee all thy father’s land:” “it is your Father’s good
pleasure to give you the kingdom.” (7th.) “Thou shalt eat
bread continually:” we are appointed to eat bread at our
Lord’s table in his kingdom. (Luke 22:29, 30.) (8th.) Why is all
this? “For Jonathan thy father’s sake.” O, sinner! be it known
unto thee, all these favours, in time and to eternity, are
bestowed upon thee for Jesus, the Son of God’s sake, only.
Now, what say you to all this? Will you not fall down and own,
I am as a dead dog, and deserve to be as a damned devil?
“But grace reigns.” (Rom. 5:21.)

169

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MARCH 22.

The Father seeketh such to worship him. John 4:23.

Error is natural to fallen man. He sets his face against truth,
and turns his back upon it with contempt. The more error
abounds with pride and self-sufficiency, so much the more it
is suited to our corrupt nature. Hence, we are naturally
Pelagians: we cannot think Adam’s sin has hurt us. Or else,
Semi-pelagians: though we confess our souls are wounded by
Adam’s sin, yet we cannot think we are totally dead to God
thereby; but, as it were, only half dead: so that we still
possess some power and ability, to seek God and to please
him, if we will but exert ourselves. This is the popular doctrine
of our day: it is suited to man’s pride, and keeps up his self-
importance. Hence, this dry, shriveled comment is put upon
our Lord’s words: “That, if we will but stir up ourselves to
seek God, possess our minds with an habitual sense of
religion, and worship him in spirit and truth, he then will seek
us, and delight in us.” This is reading the Scriptures
backward—putting the cart to draw the horse, and supposing
the effect to be productive of its cause. But in opposition to
this, consider, seeking implies, (1st.) That we are lost. So “the
Son of man came to seek and to save that which was lost,”
(Matt. 18:11.) “He was sent to the lost sheep of the house of
Israel.” (Matt. 15:21.) Who ever heard of a lost sheep seeking
after its shepherd? The Father seeks us, before we seek him.
Our seeking him, is the effect of his finding us. Hence, every
member of Christ’s church, “shall be called, sought out.” (Isa.
62:12.) O, this endears the love of our Father to our souls!
(2d.) It implies his knowledge of us. What he says of

170

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

Jeremiah is true of all his people: “Before I formed thee in the
belly, I knew thee; and before thou camest forth out of the
womb, I sanctified thee.” (Jer. 1:5.) He knew us from
eternity, in the covenant; chose us in Christ; and sanctified or
separated us for himself, in time, to worship him in spirit and
in truth. O! may this lay us under everlasting obligations to
love, adore, and praise our heavenly Father! (3d.) Seeking us,
implies love to us, and property in us. Who seeks for that
which they set no value upon? who searches after a person
they do not love? who will take pains to look for that which is
not their own property? The woman who had lost the piece of
money, sought it diligently, and rejoiced greatly when she had
found it; for it was her own. Smile who will at the simile, it is
just. There is as much disposition in a lost piece of money to
seek its owner, as there is in a lost sinner to seek his God.
Hast thou found God? Dost thou know him as thy Father?
Dost thou worship him in spirit and in truth? O! resolve it all
into his fatherly love in first seeking thee. For thus saith the
Lord, “I am found of them who sought me not.” (Isa. 65:1.)

171

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MARCH 23.

Make me to hear joy and gladness, that the bones which thou
hast broken may rejoice. Psalm 51:8.

Of all the sad consequences of sin, good Lord! deliver us from
Antinomian licentiousness; which consists in being so
hardened by the deceitfulness of sin, as to make light of it.
Though David had been awfully licentious in his practice, yet
we see the grace of the saint shine forth, in his brokenness of
heart, sorrow of soul, and contrition of spirit for his sins.
Never quote David’s dreadful fall, without his deep, soul-
afflicted, heart-broken, sorrow and repentance. Never think of
one without the other; lest you think slightly of the most
cursed evil of evils, wilful sin against a gracious God. O! who
can tell the horrors of soul, and terrors of conscience, David
felt, when he uttered these words? Consider them, O my soul!
The Lord make sin more dreadful to thy view, and hateful in
thy sight. (1st.) Spiritual joy and gladness of soul in the Lord
had forsaken him. What had the gratifying his cursed lusts
and vile passions brought upon him? A guilty conscience, a
heavy heart, and a disconsolate soul; the Spirit of peace and
joy was grieved at his conduct, and withdrawn from his soul.
Satan, the tempter, was now his accuser; the ghost of Uriah
appeared to his mind: the thought of Bathsheba brought hell
into his conscience. All within was terror; all around, distress;
and all above, horror. But the Lord had not given him up to a
reprobate mind. He convinced him of sin; and, by grace,
broke his heart for it. Hence, behold! he prayed. O! were it
possible to have recalled the cursed, hellish lust and bloody
deed, he would rather have parted with his crown and

172

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

kingdom, than ever have committed them. What would he
now give, to hear the joy of pardon from God, to make glad
his soul? For, (2d.) He complains of broken bones. Who can
describe the agony of mind he now felt? A broken bone must
be extremely painful: but he seems to feel, as though all the
bones in his body were broken. Lord, deliver us from sin,
which caused it! But why does he ascribe their being broken
to God? Did not his fall cause it? Yes: but he lay many months
(as it were) stupified by his fall, and insensible of his hurt. But
God convinced him of his sins, and quickened him to feel
pain. O, ye fools! who make a mock of sin, see! God breaks
the bones even of his beloved saints for it. Better to groan
with broken bones on earth, than under damnation in hell. O!
think of David’s pains and groans, under a sense of sin.
Remember Peter went out and wept bitterly for sin. See,
hence, the exceeding sinfulness of sin: but forget not the
Saviour, “whose precious blood cleanseth from all sin.” (1
John 1:7.)

Against thee, Lord, I sinned have,
And brought distress upon my soul:
O! let me for thy mercy crave,
To heal my soul, and make me whole.

173

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MARCH 24.

Thy loving kindness is before mine eyes. Ps. 26:3.

This causes a peaceful conscience, a happy heart, and a holy
life. What is meant by loving kindness? it is love expressed by
action: the affection of the heart, manifested by acts of
kindness. Thus the Lord speaks of his church in general, and
of every individual member of it in particular, “I have loved
thee with an everlasting love.” What then? This love manifests
itself in time thus, “Therefore, with loving kindness have I
drawn thee.” (Jer. 31:3.) “I will betroth thee unto me for ever
in loving kindness.” (Hos. 2:19.) Being thus betrothed and
drawn to the Lord, our souls have a sight and sense of his
loving kindness. What is meant by its being “before our
eyes?” Its engaging the attention of our mind, captivating the
affection of our heart, seeing our interest in it, feeling the
refreshments of it, and rejoicing on account of it; knowing
there is no separation from it. Thus, everlasting love provides
a Saviour; almighty grace draws poor sinners to him; and
then, loving kindness becomes the glory of their hearts and
the joy of their souls. We love it and meditate upon it: we not
only see it, but feast upon it, and are astonished at it: we cry
out with David, “Thy loving kindness is better than life itself.”
(Psa. 63:3.) For all our comforts in him flow from it: it is
marvellous in our eyes: it exceeds expression—is beyond
conception. Besides these internal effects upon the mind, the
loving kindness of the Lord hath external influence upon the
life. David adds, “And I have walked in thy truth.” Without
this, all might be the flights of fancy, and the sallies of a
heated imagination. But now all is well with the poor sinner:

174

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

his heart is not only happy, but his life is holy. To walk in the
truth, is to walk contrary to the deceitful hopes, lying vanities,
and carnal delights of the men of this world: it is to walk, not
in self righteous confidence, no more than in lawless
licentiousness; but in Christ, who is the Truth: in holy
fellowship with him, humble dependence on him, growing
love to him, and longing expectation of eternally enjoying
them. O, Christians! are your sins ever before you? Let the
loving kindness of Jehovah, Father, Son, and Spirit, ever be
before your eyes. This is the glory of saints above: let this be
your glory below. For, “Thus saith the Lord, let him who
glorieth, glory in this, that he understandeth and knoweth me,
that I am the Lord, who exerciseth loving kindness, judgment,
and righteousness in the earth: for in these things I delight,
saith the Lord.” Jer. 9:24.

My God! how matchless is thy love;
Its kindness is before mine eyes;
It draws my heart to joys above,
And all thy holy ways to prize.

175

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MARCH 25.

Behold, the skin of the face of Moses shone, and they were
afraid to come nigh unto him. Exod. 34:30.

Here see the glorious effects of being on the mount with God;
of having free access to and holy converse with him. When
we draw nigh to God, and he draws nigh to us, our souls
catch the splendour and glory of his grace. This revives our
countenance, and makes our face to shine. Here is somewhat
worthy our attention; for the holy inspirer calls upon us,
behold. Lord! give us to behold this to our edification and
comfort. (1st.) “When Moses came down from the mount his
face shone, but he knew it not.” O! it, is well for us, when we
are so wholly taken up with the majesty and glory of our
Lord, and see such splendour of grace and love shine on his
countenance, as not to be looking at ourselves, and admiring
our own gifts and graces. It is to imitate fops and fribbles in
nature, to look in a glass to admire ourselves. “To fall in love
with our own beauty, is to play the harlot.” (Exod. 16:15.)
(2d.) Though Moses knew not that the skin of his face shone,
yet others saw it, and were afraid to come near him. Here
behold the glory and majesty of the holy law of God: like the
face of Moses, it darts its piercing rays of light and terror into
the consciences of poor sinners: it works wrath; it fills the
soul with the knowledge of sin, the fear of hell, and the dread
of damnation. There is a glory in the law, though it ministers
nothing but condemnation. (3d.) The face of Moses shone so,
that he was forced to put a vail on it, while he was talking to
the people. Did such a little of the glory of the law so shine in
the face of Moses, and that, but with borrowed splendour,

176

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

that they could not behold his face? then, how terrifying, how
dreadful to sinners, to stand before the majesty of divine
justice, and to be arraigned by divine truth, as transgressors
of this holy law! Who can bear the thought without terror?
who can bear the sight, without death and destruction from
the presence of the Lord? O! think of the law, in all its dread
and terror; see sin, in all its exceeding sinfulness; and
consider, (4th.) The ministration of righteousness which
exceeds in glory, through the love and grace of our dear
Mediator. We are called to behold him, but not with a vail
upon his face. “For we all with open face, behold, as in a
glass, the glory of the Lord.” (2 Cor. 3:18.) (5th.) Did the Lord
cause the face of Moses thus to shine? eternal praises to him:
“He hath shined in our hearts, to give us the light of the
knowledge of the glory of God, in the face of Jesus Christ.” (2
Cor. 4:6.) In him we see the law fulfilled, its curse sustained,
our souls redeemed from all its terror and bondage, and
brought into the glorious liberty of the sons of God. “Ye are
not under the law, but under grace.” (Rom. 6:14.)

177

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MARCH 26.

When ye shall have done all those things which are
commanded you, say, we are unprofitable servants: we have
done that which was our duty to do. Luke 17:10.

This is a fatal stab to human merit: this is a deadly blow to
sinless perfection. O! flee from the idea of any merit in thee
or thy works, as from the face of the devil: it is of the pride of
Satan. Avoid the thought of being perfect in thyself, as thou
wouldest the most damnable lie: it ariseth from self-deceit,
and is established through ignorance of God’s holy law. Our
dear Lord here instructs us to be active, yet humble, to be
obedient, yet self-abased; to do all things, yet own our
unprofitableness after all. Beware you do not learn to decry
that word, duty. It is very common for many so to do, as
implying nothing but what is legal. Thy Lord here uses it. Be
not wiser than thy Master. True, thou art freed from all
slavish duty and legal bondage, in order to be justified and
saved thereby. But run not hence into lawless liberty. Thou
art bound to obey, by the love of God thy Father; commanded
to serve thy Saviour Jesus—and this, with the affections of a
dutiful son, and with the love of a sincere friend. “We serve
the Lord Christ, knowing that in the Lord we shall receive (as
a free gift of grace, not earned by duty and works) the
reward of the inheritance.” (Col. 3:24.) The rule of the duty of
love are the commands of the law of love: the end of obeying
them, is, not to make us righteous; not to exalt us in our own
eyes; not to lay a foundation, to build ourselves up in self-
righteous confidence. No: says our Lord, After you have done
all, renounce all; humble yourselves under all: say, we are

178

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

unprofitable servants in all. Well, but is not this very
discouraging, both to doing and hoping?—Not doing. The end
of all this is to adorn the gospel of grace, to glorify the God of
grace, to shew a good example to the world, and to evidence
the faith, love, and hope of your soul; that you are alive to
God, and that these graces are alive in you. Not to hoping. Do
you dread that sentence, “Cast the unprofitable servant into
outer darkness?” (Matt. 25:30.) That is, one who is
disobedient, and, to every good work, reprobate; who is a
stranger to pure faith, holy love, and sincere obedience. All
such are without hope in Jesus. But, unprofitable as ye are,
see, and confess yourselves to be; and, though you have no
confidence in yourselves, or your own doing, yet you are
commanded to rejoice in Christ Jesus. “And again rejoice.”
(Phil. 4:4.) “For he of God is made unto us wisdom,
righteousness, sanctification, and redemption. (1 Cor. 1:30.)
“And we are made perfectly accepted in him.” (Eph. 1:6.)

179

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MARCH 27.

If we live in the Spirit, let us also walk in the Spirit. Gal. 5:25.

These two things the enemy of souls works powerfully
against. (1st.) To keep sinners from coming to Christ for
salvation. (2d.) When they are come, to prevent their
enjoying the comfortable knowledge that Christ is their
Saviour. And our own legal hearts, and wicked natures, join
the enemy of our peace and salvation in both. But love lives
and reigns above. Our Saviour sees how it is with us, and
sends the power of his Spirit to help, relieve, and comfort us.
The dear Spirit, when dead in sin, quickens us: then he
guides us in our walk. What need we then of exhortations?
Much, very much; for, consider, The walk is ours: to order our
steps aright, is the work of the Holy Spirit. (3d.) Our
comfortable enjoyment of our interest in Christ, is
experienced in a holy walk, or walking in the Spirit. The battle
is the Lord’s. Yet David was to engage and conquer Goliath.
“The Lord gave him the victory.” (1 Sam. 17:47.) Therefore,
(4th.) Exhortations point out our weakness, our need of the
Spirit’s help; and they excite us to pray for it. What is it to
walk in the Spirit? (1st.) It is to mind the things of the Spirit.
Those spiritual truths revealed in the gospel, concerning our
hope of eternal life by the sin-atoning death, law-fulfilling life
of the Son of God. It is to set our affections upon Christ, seek
all our happiness in him, to expect daily comfort from him; to
make his precious blood and everlasting righteousness our
constant plea, expecting the reviving sense of God the
Father’s favour and love to us, only in him. (2d.) It is to go
forward, step by step, day by day, looking for and depending

180

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

on the Spirit’s assistance, to keep our souls close to Jesus,
and to maintain fellowship with him. And to shew that our
hearts are simple and sincere, we shall be diligent in the
means of grace, studious to exercise our graces on Christ,
and be uniform in the discharge of every duty. What a
blessed walk is this! This is the walk of comfort, peace, and
holiness. Do you not find it so? Persevere in it. So will you
walk above the accusing terrors of the law, the grovelling life
of sense, the defiling life of lusts, the vain life of worldly
pleasures, and the distressing life of Satan’s power. Wouldest
thou enjoy spiritual comforts? These can only be found in a
spiritual walk. Dost thou complain for want of them? Examine
thy walk: say not, this is legal. What! is it legal to follow the
Lord wheresoever he goeth? Beware, lest carnal notions
prevail; and by living after the flesh, you condemn what is
truly evangelical and spiritual. “They who are after the Spirit,
do mind the things of the Spirit.” (Rom. 8:5.)

181

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MARCH 28.

I will sow her unto me in the earth, and I will have mercy
upon her that had not obtained mercy: and I will say to them
which were not my people, thou art my people; and they shall
say, thou art our God. Hos. 2:23.

Declarations of grace depend not on the will of the flesh for
their accomplishment. Sovereign power brings sovereign
purposes to effect. Human will can neither forward nor
frustrate them. So the Lord raises up and forms a people, for
his glory on earth, and the Redeemer’s crown in heaven. See
the process of it. (1st.) “I will sow her.” This alludes to the
word Jezrael in the last verse, which signifies the seed of God.
God’s people are his own precious seed: he sows them in the
earth. (2d.) “Unto me.” As they are sown by him, they spring
up unto him. Though they lie long under the clods of nature’s
darkness and corruption, and for a while spring up only to the
world, the flesh, and the devil, yet there is a set time to
favour them; a fixed day of power, to come upon them. Men
do not sow their precious seed, and care no more about it:
neither doth the Lord. For, (3d.) “I will have mercy upon her
who had not obtained mercy.” His eye of care preserves, till
his day of mercy comes. It is as impossible for an elect,
redeemed soul to perish without mercy, as for the truth of
God to fail. “It is impossible for God to lie.” (Heb. 6:18.) The
truth of God is the joy of faith. St. Paul, though exceeding
mad against Christ, obtained mercy from him: the thief on the
cross obtained mercy at the last hour: your soul, mine, and
every soul that is called, converted, and justified by the faith
of Christ, obtains this from mere mercy, just in the same way.

182

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

Because justice is satisfied with Christ, mercy flows from God
through him to us. (4th.) “I will say to them which were not
my people, thou art my people.” God’s voice of love comes to
us, his grace challenges us, his power apprehends us, before
we apprehend him. We are children of wrath, by nature: we
are at enmity against God, and fly from God. But the good
Shepherd seeks us: he claims us as his own sheep—as the
gift of his Father—as the purchase of his blood: he manifests
himself to us, and gives us faith in his name. Then, (5th.)
“They shall say, thou art my God.” My God—O, how much is
contained in this! Now, there is peace in the conscience, love
in the heart, and joy in the soul. The sinner can never be
happy, till he thus appropriates the Lord to himself. Then, the
soul is inspired with a holy, loving fear, and excited to a
cheerful walk: a hope, full of immortality, is in the heart: this
is ever in the eye, “All is of God, who hath reconciled us unto
himself by Jesus Christ.” 2 Cor. 5:18.

183

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MARCH 29.

Cease ye from man, whose breath is in his nostrils; for
wherein is he to be accounted? Isa. 2:22.

This precious text my dear Lord preached to my heart, day
after day, upwards of twenty years ago; when it first pleased
him to make me happy in his love: though not then, yet I
have seen abundant cause for it. That soul is in good health,
that can say, I am sick of sin, sick of men, and sick of myself.
The Lord is teaching us this lesson day after day: it is a hard
one to flesh and blood. For we are naturally prone to look to,
trust in, and depend upon an arm of flesh. But this is to
depart, in heart, from the Lord: a curse is denounced upon
this, (Jer. 17:5.) Consider, man’s breath is in his nostrils. The
best of men are subjects of sin, and liable to the stroke of
death: the breath that promises you to-day, ere to-morrow’s
drawn, may be vanished into air, and all your hopes blasted:
the arm of flesh, which to-day is strong and stretched forth in
your service, tomorrow may be stiff in death, all your
expectations buried in the grave of despair, and you left in
disappointment and vexation. Whereof is man to be
accounted? in his best estate he is altogether vanity. “Cease
ye from man.”—Yea, from professors too. You are in danger
of being hurt by them also: I have, and therefore speak from
experience. Here is our danger; we are apt to think too high
of ministers and professors. Even St. Paul cautions against
this: “Lest any man think of me above that which he seeth me
to be.” (2 Cor. 12:6.) You entertain a very high opinion of
such an one: perhaps you may soon see something in him
you little expected. You are stumbled: you get into reasoning;

184

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

he falls away from the hope of the gospel, (how many awful
instances have I known, both of eminent ministers and great
professors!) You are staggered: you know not what to think.
Up comes Mr. Devil, with ‘Ah! you see it is all a delusion: give
all up: follow the gospel no longer.’ But our Lord would have
our hearts simply looking to him; therefore, he bids us “cease
from man.” He, he alone is the only precious Man we are
never to cease from. In him there is none occasion of
stumbling: he is a perfect man. Fix your eye steadily upon
him: seek all your perfection in him: look for all your comforts
from him. Cease from yourself: avoid all self-confidence: flee
all self-complacency. Cease from self-righteous, vain-glorying,
self-deceived liars, who say they are perfect, and have no sin
in them. Ever look at, ever glory in that dear MAN, in whom
we are perfect; “presented to the Father, holy, unblameable,
and unreprovable in his sight.” Col. 1:22.

We’re prone, alas! to trust in man,
And from our God depart:
Convince us of this foolish plan;
Lord, take and keep our heart.

185

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MARCH 30.

If we walk in the light as he is in the light, we have fellowship
one with another; and the blood of Jesus Christ his Son
cleanseth us from all sin. 1 John 1:7.

The walk of many professors seems to speak this language:
Why cannot we love the world, indulge ourselves in the ways
of it, and yet enjoy fellowship with God? Now we have clear
notions of the doctrines of grace—of acceptance with God,
and justification before him, why need we be so very precise
in our conduct? This seems as though they were desirous to
walk as near as possible to the very borders of hell, and yet
hope to get safe to heaven at last. Such walk not in the light
of truth—in the comfort of love—in fellowship with God. (1st.)
What is fellowship with God? It is a sweet, heart-felt concord,
harmony, and agreement between God and our souls; a
mutual communion of spirits; a free communication from the
Lord to us, and from us to the Lord:—just as two loving
friends have between each other, who act as though but one
soul influenced them both. Lord! to what a high, holy, and
honourable state are we miserable sinners admitted! Eternal
thanks to thee, O Jesus! through whom we are admitted; and
to thee, O Holy Spirit! who hast formed us for the enjoyment
of this inestimable blessing. Lord, grant we may prize this
sweet fellowship above all things; yea, above life itself: for
what is life without it? (2d.) How is it enjoyed? by walking in
the light. God dwelleth in the light. We must walk where God
is, to have fellowship with him. Christ is the light: God is in
Christ. By faith in Christ we walk with God, and have
fellowship with him. Here, the Father is well pleased with us,

186

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

and we with him. We communicate to him our wants; he
communicates to us every rich supply out of the fulness of
Christ. Christ shines in the light of truth—in every doctrine
which flows from him and centres in him. Are we loved,
elected, called, justified, sanctified, and preserved unto
salvation? It is IN HIM. We are to walk in that faith, which
worketh by the love of these truths, worketh love to them,
and to God for them; and this faith and love are contrary to
all the darkness of sin and error. Christ, the light, shines in
every command of his. Faith receives them. In love we obey
and walk in them. But though we walk in the light, yet sin
dwelleth in us. What then? This need not distress us. For,
(3d.) As sure as we have fellowship with God, “the blood of
Jesus Christ, his Son cleanseth us from ALL sin.” Did it
cleanse us yesterday? so it will to-day, to-morrow, and to the
end of life. Who shall dare to set bounds to the cleansing
virtue of the blood of the Son of God? No sin too great, no
sinner too vile, for this precious blood to cleanse. The chief of
all sinners speaks from experience. Let no one despair. For
we sinners “have boldness to enter into God’s presence, by
the blood of Jesus.” Heb. 10:19.

187

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MARCH 31.

Return, ye backsliding children, and I will heal your
backslidings. Jer. 3:22.

Backsliding is a species of apostacy from the faith. Apostacy is
the high road to destruction. Total apostacy will certainly end
in eternal damnation: for there can neither be repentance, or
hope, for such a soul. The Son of God is the only sacrifice for
sin: this, the backslider once professed to believe. But now he
tramples on his precious blood, wilfully despises and rejects
the Saviour; so that now, he has only “a certain fearful
looking for of judgment, and fiery indignation, which shall
devour every adversary of Christ.” (Heb. 10:26, 27.) Most
striking is the picture of such, drawn by Mr. Bunyan, in his
Pilgrim’s Progress, as a man in an iron cage, who thus
confesses: “I was once a fair and flourishing professor, both
in mine own eyes, and the eyes of others; I was, as I
thought, fair for the celestial city, and had even joy at the
thoughts that I should get thither: but I left off to watch and
be sober—laid the reins upon the neck of my lusts; I sinned
against the light of the word, and the goodness of my God; I
grieved the Spirit, and he is gone; I tempted the devil, and he
is come to me; I provoked God to anger, and he has left me;
I have so hardened my heart, that I cannot repent. O,
eternity! eternity! How shall I grapple with the misery I must
meet with in eternity?” Lord, enable me to take warning by
others and obey thy gracious words, which prevent thy
children’s total apostacy from thee. Observe, (1st.) the
conduct of the Lord to such. He arraigns them in the former
verses, (1st.) Of treacherously departing from him, like a wife

188

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

from her husband. O, what perfidious, faithless conduct! For,
(2d.) it brings on perverting our way before God. And, (3d.)
this ends in forgetting the Lord our God. This is the cause of
every evil. If the objects of time and sense drive the memory
of the Lord from our minds, though but an hour, how foolish
do we act! Our hearts imperceptibly backslide from the sense
of his presence. But O! the love of our Lord! He reminds us,
(1st.) though backslidden, yet he owns us as children. O,
father! thy love ever lives, though folly is in our ways. (2d.)
He calls in love, return. May love cause us to take shame, fall
down in sorrow, and cry for mercy. For, (3.) he promises, “I
will heal your backslidings.” I will freely and fully pardon them
ALL, though ever so numerous, heinous, or aggravating, as
though they had never been committed. Backsliding sinner!
believe and rejoice. See the effects of this love in the next
meditation. “O Lord my God, lighten mine eyes, lest I sleep
the sleep of death!” Psa. 13:3.

I’ve nought to plead by thy free grace,
Which does in Christ abound:
Grant me to see thy smiling face,
With mercy circled round.

189

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

APRIL 1.

Behold, we come unto thee; for thou art the Lord our God.
Jer. 3:22.

Peter was an awful backslider: his crimes deserved hell: so do
yours and mine. Both he and we should be sent there, if love
did not reign in heaven, and grace abound to sinners on
earth. One look of love from Christ broke Peter’s heart, made
him weep bitterly, and return to a crucified Saviour earnestly.
A bone broken and set, is stronger than it was before. This I
am sure of, a heart broken by forgiving love, grows stronger
in love: having much forgiven, we love much. I have often
thought, fresh love added speed to Peter’s feet, when he ran
to the sepulchre, to see his dear, his crucified Lord. (John
20:4.) See the happy effects of loving speeches and gracious
words from a loving Lord. We saw the backsliding children
arraigned, and their conduct condemned, in our last
meditation. What was the sentence passed on them? Was it
“Go ye cursed, vile wretches! ye have gone from me in your
ways: now I will be glorified in your damnation?” No! Break,
hard heart; melt, O frozen soul; bow, stubborn knee, and be
as sinews of a new-born babe: for love, everlasting—
immutable love lives; sovereign, unmerited grace proclaims,
Return, ye backsliding children, (children still! O matchless
grace!) and I will heal your backslidings. What say gracious
hearts to this? Do they reply, “O! this is fine doctrine. Come,
let us continue to go on, to enjoy the world and sin, and
delight ourselves in our happy distance from God?” O, no: this

190

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

is the language of hell-born, free-will pride. If left to that, so
they would act: but a spark of free grace within us, catches
fire from gracious words without; and therefore it is, Behold!
see the effects of the Lord’s rich grace and precious love. Like
fire, it melts down our hard hearts; makes us lament our base
conduct; affects us with the deepest sense of sin; inspires our
souls with a hope of mercy and assurance of pardon: and,
therefore, “we come unto thee.” Here we see the actings of a
holy faith in the heart. It works by love; by the loving
declarations of a gracious Father and dear Redeemer. It
works love in the heart; and it works by love in returning to
God: here is the joyful claim of faith. “For (O precious cause!)
thou art the Lord our God.” Were it not so, thou couldst never
have borne with our vile conduct; never have had a thought
of mercy nor a look of love towards us. O! let covenant love
and faithfulness ever bind our hearts to thee; that we may
never more depart from thee; pervert our way before thee; or
ever forget thee, O Jehovah, Father, Son, and Spirit! our one
God in Trinity.

When we the sacred truth believe,
Of God’s great love in Christ,
Our souls to him return and live;
And thus, by grace, we’re blest.

191

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

APRIL 2.

—Ungodly men, turning the grace of our God into
lasciviousness. Jude 4.

From what the bee extracts honey, venomous insects will
draw poison. The word of God, which is food to gracious
hearts, is the sport and contempt of profane wits. An ungodly
heart will convert the most wholesome truths of God’s grace
into the most poisonous effects. There ever were such men:
there are such at this day, who hold forth some of the most
precious truths concerning the Lord Jesus, and the grace of
God abounding to sinners in him, and yet with these maintain
the most damnable heresies: they are “the fools who make a
mock at sin.” (Prov. 14:9.) Personal holiness they hold in the
greatest derision: they declare their sin as Sodom—‘Say unto
the wicked, it shall be well with them. Tush! the Lord careth
not about our walk and life: if we have lusts, better gratify
them than burn with them.’ And they swallow up every
unscriptural error in that damnable heresy, All men shall be
saved at the last. One scarcely knows which to wonder at
most, why such persons should preach at all, or why any who
name the name of Christ can hear them. But Scripture must
be fulfilled: “There shall come in the last days scoffers,
walking after their own lusts.” (2 Peter 3:3.) I never knew but
one instance of a person, who had joined himself to these vile
Antinomians, that escaped from their soul-destroying
doctrines. My soul rejoiced exceedingly, at receiving a visit
from this aged disciple of Jesus, who, through precious grace,

192

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

is brought back into the ways of truth and holiness. When the
preacher asked him, why he had left him? he honestly
answered, “Were I to hear you now, I should be almost ready
to fill my pockets with stones, and stone you; for you had well
nigh sent me to hell, with a lie in my right hand.” O, brethren!
as you love the holy Jesus; as you value your precious souls;
as you prize communion with God, peace of conscience, and
joy in the Holy Ghost, beware of such ungodly men; keep at
the greatest distance from them; maintain the utmost
abhorrence of their hellish notions. Why, O why did the
blessed Spirit convince us of sin, and lead us to Christ for
salvation; but that we should love God, delight in God, enjoy
fellowship with God, have no more to do with the unfruitful
works of darkness; but walk before him in righteousness and
true holiness all the days of our life? Be assured, if your faith
does not influence you to this, it is not the faith of the holy
gospel; not a faith in a holy Jesus: it does not work by the
love of him; but is the faith of the ungodly, whose end is
destruction. Phil. 3:19.

Faith without love’s an empty dream,
It conquers not the pow’r of sin:
To live, the soul has but a name,
If Jesus reigneth not within.

Grant me, O Lord! renewing grace;
Quicken my soul from day to day,
To walk in love before thy face,
And mind not what th’ ungodly say.

193

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

APRIL 3.

Let God be true, but every man a liar. Rom. 3:4.

I have read of one who was dumb; but, on seeing a violent
attempt to murder his father, cried out with great vehemence,
“My father!” When his heavenly Father’s truth and faithfulness
are attacked, St. Paul could not be mute. Fired with a holy
emotion of spirit, he cries out, “Let God be true.” Vain,
arrogant man! Will you dare oppose your carnal reasonings,
and fallacious arguments, against the covenant purposes,
faithful word, and precious promises of the Lord? Every such
man, be he ever so noble, mighty, wise, and learned, is a liar.
St. Paul’s heart was too warm for the glory of his God, to pay
any soft compliment to those who act under the influence of
the father of lies. The keen satire of Mr. Pope is admirably
adapted to such:

Snatch from his hand the balance and the rod,
Rejudge his justice, be the god of God!
In reas’ning pride (my friend) our error lies;
All quit their sphere, and rush into the skies.

Christian, lay aside thy carnal reason. Take up the Lord’s
word: exercise thy faith upon it. Thou art called to be valiant
for the truths of a faithful, covenant-making, and covenant-
keeping God. Timid silence is criminal, when your Father’s
truth is arraigned, and his glory at stake. Know, thou hast
much within thee, and many around thee, in combination to

194

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

oppose the mystery of godliness—God manifest in the flesh,
to bring salvation to miserable sinners; and God’s faithfulness
to make this effectual, by his sovereign grace, in spite of all
the unfaithfulness of man. Mr. Carnal-reason says, ‘How can
these things be?’ Mr. High-thoughts exalts himself against
them; Mr. Free-will refuses to submit to them; Mr. Unbelief
pronounces them impossible to be true; Mr. Self-love declares
against subjection to them; Mr. Human-pride cries, ‘Away with
them—totally reject them!’ and Mr. Self-righteousness cries
them down, as leading to licentiousness. These are all
professed judges of divinity; but, in reality, are lying
adversaries against your Lord’s truth and faithfulness, and
your peace, comfort, and holiness. Abide by what is written.
Oppose God’s truth to all their lying suggestions. Be simple of
heart. Let simple faith prevail. Feed by faith upon God’s truth,
and you shall prosper; whilst others cavil against it, and grow
lean. Hold fast “the hope of eternal life, which God, who
cannot lie, promised (to Christ Jesus, as our covenant head,
and that we should enjoy it in him) before the world began.”

195

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

APRIL 4.

By faith he forsook Egypt, not fearing the wrath of the king.
Heb. 11:27.

Here we see faith opposed by fear, and the victory of faith
over the dread of wrath. Consider his work and his danger;
his faith and his safety. (1st.) Moses was engaged in a great
work. He was to go to Pharaoh, and say from the Lord, “Israel
is my son, even my first-born son: let him go, that he may
serve me.” (Exod. 4:23.) Now, might not the king very
naturally look upon Moses as a very dangerous, pestilent, hot-
headed enthusiast, who, under a pretence of religion, wanted
to raise a rebellion in his kingdom? He had to fear, that the
king might put him to death in his wrath. “For the wrath of a
king is as the roaring of a lion.” (Prov. 19:12.) Most terribly
fierce! But, (2d.) consider his faith. This set him above fear:
he bids defiance to wrath. Forsake Egypt, he must; flee from
the king, he was determined: for he had the command of his
God for it. Faith is the parent of all holy obedience. But was
his faith nothing more than a strong impulse of his mind—
something within him, which suggested to him that he must
forsake Egypt? No: this he might have had, and obeyed it too,
to his own destruction; but he had the Lord’s word for the
ground of his faith. Mind this: “Thus saith the Lord, I will send
thee unto Pharaoh, that thou mayest bring my people out of
Egypt.” There is the warrant for his faith. (3d.) Consider his
safety. Pharaoh could not hurt the hair of his head. Why not?
because the Lord added, “Certainly I will be with thee.” (Exod.
3:12.) There is the certainty of his safety. Thus, he believed
God, and feared not the wrath of the king.

196

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

Here see the nature and actings of true and lively faith. (1st.)
It hath the word of the Lord for its object. There may be
strong impressions of mind, warm suggestions of fancy,
where there is not “Thus saith the Lord.” Soul! these will not
carry thee out of the Egypt of nature to the promised land:
they will soon forsake thee. Then, thou wilt not only feel the
wrath of a king, but the shaking of a leaf. (2d.) Faith in the
Lord’s word, delivers the soul from the fear of the Lord’s
enemies. According to the strength of our faith, we are set
above fears of wrath. We cannot have stronger cause for
faith, than the Lord’s word; nor a better object for our faith,
than the Son of God. O! then, when fear of wrath prevails,
look unto Jesus, the author and finisher of our faith, with
“Lord, increase my faith!” Luke 17:5.

‘Where is your faith?’ our Saviour cries;
‘Believe and honour me:’
Our foolish, reas’ning heart replies,
‘Christ’s joys are not for me.’

Thou Author of our faith, increase
The gift which thou hast giv’n:
So shall we find thy precious peace
The antepast of heaven.

197

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

APRIL 5.

Incline your ear, and come unto me: hear, and your souls
shall live. Isa. 55:3.

Some cannot bear exhortations to be used, either to saints or
sinners. O, dear! they sound so legal in their ears, they are
quite disgusted with them. But why? Truly, such are wise
above what is written; and they proclaim their folly in
condemning the conduct of Christ, and his Spirit in the
prophets and apostles. They have most need of exhortations,
who see least cause for them: be not high-minded, but fear.
A Chinese philosopher asserted, that a man had three ears:
one differed from those two which are seen. This was
counted a great absurdity. But it holds true in a spiritual
sense; for naturally we have ears, but hear not. “The hearing
ear, the Lord hath made.” (Prov. 20:12.) This Christ calls for:
“Incline your ear.” Act as sentenced rebels and condemned
malefactors; be all ear to a sound of mercy, and a
proclamation of a reprieve, from me. Though your hearts are
bowed down under a sense of your lusts and corruptions—
your consciences burdened with guilt—your minds pained
with fears, and your spirits dejected with sorrows; yet listen
not to the suggestions of Satan, the intimations of carnal
reason, or the surmises of your legal spirits: but turn away
your ear from all to me. O, it is precious living, thus to hear
the voice of Christ! But this call from the Saviour carries
conviction with it, that we do not enough incline our ear to
him: therefore, we are not always happy in him. Sweet
invitation! “Come unto me.” His love is the same: his words
are the very same to poor sinners, whether he speaks by his

198

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

prophets, or by himself in the flesh: his loving heart
proclaims, “Come unto me all ye that labour and are heavy
laden, and I will give you rest.” (Matt. 11:28.) Come, under all
your load of guilt, weight of dejection, and burden of sorrow.
Christ gives us to feel all this, that we may see our want of
him, come to him, and enjoy fellowship with him. Never
misconstrue your soul’s burdens and spiritual distress, as
black marks upon you: they are love-tokens from him who
says, “Hear, and your souls shall live.” Not only live, but be
lively; not barely live, but enjoy the vigour of life, the
comforts of life, and bring forth abundantly the fruits of
spiritual life. All this is by hearing the voice of Christ, believing
the love of Christ, and living upon the fulness of Christ. “See
then ye refuse not him who speaketh from heaven.” Heb.
12:25.

Holy Prince of peace and love,
Thou who callest from above
Give the power to obey:
Keep us in the narrow way.

Thou would’st have us happy here,
In the faith and love of thee:
Fill our souls with godly fear;
Keep us to eternity.

199

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

APRIL 6.

Thy God reigneth. Isa. 52:7.

Christ commissions his ministers, to proclaim this joyful true
to Zion, his church, that every member of his might receive it
in faith, change the pronoun and say, my God reigneth.
Christ’s reign is his people’s glory, their triumph on earth; and
the shouts of disembodied saints in glory. Listen to their
acclamations of joy. “Allelujah, for the Lord God omnipotent
reigneth, let us be glad and rejoice, and give honour to him,
for the marriage of the Lamb is come.” Rev. 19:6, 7. Are we
married to the Lamb? Has he our hearts and affections? Then
we shall constantly rejoice, and give honor to him, that he,
who is our God, reigneth. Where? Where he dwells. In heaven
for us: and in our hearts over us. For, as he dwells in our
hearts by faith, he spiritually reigns over all within us. O what
matter of joy and consolation is this! For (1st.) If our King has
set up his throne in our hearts, what enemy can hurt us?
They must conquer the Lord God omnipotent, before they can
subdue us. If Christ reign for us, and in us, we are sure of
reigning eternally, in glory, with him. (2d.) Consider his rich
grace in thus reigning. We were once under the reign of a
dreadful tyrant. “Sin reigned in and over us unto death.”
(Rom. 5:21.) Though we have sin in our nature, though it war
in our members, yet it cannot reign, and get the victory over
us. It is under the feet of Christ. It is his vanquished enemy.
He reigns over it. We are under the reign of his grace. “Grace
reigns through righteousness unto”—what? Present peace,
comfort and joy? Yes, and infinitely more, even unto “eternal
life, by Jesus Christ our Lord.” Is sin our grief and burden?

200

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

That is a proof that Christ reigns in our heart. Do we long for
perfect freedom from all sin? That is a sign that we are
partakers of his holiness. Are we afraid sin will destroy us in
death? It cannot. Jesus reigns to give us victory unto eternal
life. (3d.) “Behold Jesus, our king, reigns in righteousness.”
(Isa. 32:1.) “His people shall be all righteous.” (60:21.)
Christ’s righteousness is upon us to justify us: his Spirit within
us, to make us love righteousness and hate iniquity. If we do
not, we only talk of Christ’s reign, but have never felt its
power. “For he must reign, till he hath put every enemy under
his feet.” (1 Cor. 15:25.) Therefore, (4th.) Rejoice, for all your
troubles, temptations, conflicts and distresses, are under
Christ’s reign. No one can hurt you. And the last enemy
death, shall bring you to reign with him eternally in life. Rom.
5:17.

The Lord on high doth ever reign,
For his dear people’s good;
They soon shall see their foes all slain,
And shout the Lamb of God.

Then why my soul, my friends, those fears,
Which daily us annoy?
Look up to Christ, wipe dry your tears,
Rejoice with holy joy.

201

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

APRIL 7.

But Jesus stooped down, and with his finger wrote on the
ground, as though he heard them not. John 8:6.

Every, the most minute transaction of the life of Christ, should
be precious to the faith of our hearts. For in all that he did in
life, and by all that he suffered in death, he manifested
himself to be the Saviour of lost sinners. The love of his heart
knows no bounds to such. He willingly came to seek, and to
save them. It is his joy to find, and his glory to save the lost.
O were it not so, the hand that writes must tremble, that
holds the pen, drop it with terror, while his heart would be
filled with distress, and his soul sink into black despair. But, O
this faithful saying, “That Christ Jesus came into the world to
save sinners,” braces every nerve with joy, and fills the whole
man with triumph—See a vile prostitute brought before our
Lord; and her crimes charged upon her. She was taken in the
act. Here are witnesses to prove it. Her sin admits not of a
doubt. Yet, Christ pays no attention to them. He pours the
utmost contempt upon them. From the holy Jesus, should we
not expect to hear, “Take the vile abandoned woman from
before me, and punish her as her abominable sin deserves”?
Are not our self-righteous hearts ready to rise at his conduct?
“With his finger he wrote on the ground.” Fine amusement for
a judge! No, that was not his office. He came not to try,
judge, and condemn, but to save sinners. But does he not
seem to connive at her sin? By no means. He has an utter
abhorrence of all sin, at the same time that he has infinite
love to sinners. His love works by conviction on the heart, and
then administering comfort to the burdened conscience. He

202

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

had many self-righteous persons before him. While they
accused this woman he aimed to convict them. It is said, an
ancient Greek copy declares, “Christ wrote on the ground the
sins of every one of them.” Be that as it may, they were
convicted in their own consciences. They had not a stone to
cast at this poor woman. They left her alone with Christ. What
says he to her? “I do not condemn thee, go and sin no more.”
He speaks as the sinner-justifying, sin-hating Saviour. Now
imagine yourself to be that guilty sinner, such you are:
Standing before Christ, that you do: Accused by the law, and
condemned by your own conscience, that you must own; and
yet Jesus saying, guilty, hell-deserving as you are, yet I do
not condemn thee, I fully justify, and freely absolve thee from
all sin. O what peace, comfort, and joy would inspire your
soul! Well, this is true. Faith receives it, and takes up the
triumphant challenge, who shall lay any thing to the charge of
God’s elect? Rom. 8:33.

Tho’ Jesus pleads the sinner’s cause,
Yet sin he hates, detests, abhors;
Then let us sin avoid with care,
That we may in his favour share.

Because grace reigns thro’ righteousness,
Shall we not strive for holiness?
The love of Christ constrains that heart,
That e’er of sin has felt the smart.

203

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

APRIL 8.

Woe unto them which justify the wicked for a reward, and
take away the righteousness of the righteous from him. Isa.
5:23.

Persons are said in the Scripture to do a thing, when they aim
to do it, and, if it were in their power, would do it: so
apostates are said “to crucify the Son of God afresh.” (Heb.
6:6.) But that is impossible. Yet, by denying Christ to be the
Son of God, they justify the act, and, were it in their power,
would do it again. So here, a woe is denounced against
persons for teaching cursed, corrupt doctrine. (1st.) “They
justify the wicked for a reward.” This is the common and
prevailing doctrine of our day. The wicked is the character of
every natural man. Let the lives of such be ever so wicked,
yet, instead of being told the necessity of being born again of
the Spirit and justified by the Son of God, they are taught to
believe they can bribe God’s justice, obtain his favour, and
justify their souls in his sight, by their duties and good works.
If the Lord had not interposed by his special grace, such
teachers would have sent my wicked soul to hell, with a lie in
my right hand. Glory to thee, O Spirit! for teaching me the
justification and salvation of precious Jesus. His blood is my
plea for pardon; his righteousness my plea for justification
unto life. Then, (2d.) we are beset, on the other side, with
those who would take away our righteousness from us. What
is the righteousness of the righteous? His own works and
obedience? do these constitute us righteous in the sight of
God? No. Why not? because they fall short of the rule of
righteousness—the law of God. As they do not fulfil the

204

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

righteous law, we cannot be made righteous thereby. Were
our justification put upon this, the holiest saint must be
damned for want of righteousness. Hear this and tremble, ye
self-righteous; hear this and be humble, ye sin-convinced
souls. “Yet rejoice in Jesus; for he is the Lord our
righteousness.” (Jer. 23:6.) “He is of God made unto us
righteousness.” (1 Cor. 1:30.) “We are made the
righteousness of God in him.” (2 Cor. 5:21.) This ONE,
everlasting righteousness we receive by faith, and glory in
alone. But there be those who would rob us of it, and spoil
our glorying in it. They tell us, this faith leads to
licentiousness: we reply, there is a woe against you from the
Lord: you are linked with those “who call evil good, and good
evil,” etc. “who are wise in their own eyes, and prudent in
their own sight; yea, with drunkards also.” (ver. 20-22.) See
what sad company you are in. Your heads are intoxicated with
pride, and your hearts blinded to the truth, by your own
fancied righteousness. You decry this truth, which you have
not experienced, “In the Lord shall sinners be justified, and
shall glory.” Isa. 45:25.

205

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

APRIL 9.

There is no fear in love. But perfect love casteth out fear;
because fear hath torment; he who feareth is not made
perfect in love. 1 John 4:18.

The wild fire of nature’s passions are often mistaken for
heavenly love. These have hurried people into dreadful
delusions. Some have pretended to be so perfect in love, as
to have nothing but pure love in them, and that the being of
sin was entirely taken out of them. But they have soon given
awful evidence, that they “deceived themselves, and that the
truth was not in them.” (1 John 1:8.) Be wise by other’s
harms. Study the word of God: abide by that. Live upon the
perfect love of God: glory in that alone. For you are, and ever
will be, while in the body, the subject of sin, therefore subject
to that fear which hath torment: to fear God as an enemy,
armed with almighty vengeance and vindictive wrath against
you, a sinner. How is this tormenting fear to be cast out? By
love; the perfect love of God in Christ to sinners. This, clearly
known, cordially received and steadily believed in the heart,
ejects all fear that hath torment. “There is no fear in love.”
When we are fully persuaded of God’s love, in giving his Son
to die for our sins, and to save us from wrath: this precious,
everlasting, immutable, perfect love of God the Father, and
God the Son, shed abroad in our hearts by God the Holy
Ghost, fills our minds with peace and joy: it suffers no
tormenting fears of hell and damnation to remain. Our hearts
are full of heaven. The love of heaven is in our souls. For
“God is love, and God dwelleth in us.” Thou, poor sinner,
dejected with fears, bemoaning thy sins, and mourning thy

206

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

want of love to God, dost thou confess that Jesus is the Son
of God? Know then, to thy present peace and everlasting
comfort, “God dwelleth in thee, and thou in him.” Do you ask,
but why then am I so often tormented with fear? The apostle
answers, you are not made perfect in, rather by love. Instead
of firmly believing, and steadily living upon the perfect love of
God in Christ, you lose sight of it, are slow of heart to believe
it, and let it slip out of your mind. Hence, fears prevail again
in your conscience. Here we mistake. We look for perfect love
in ourselves to God, instead of the perfect love of God to us.
If we find not a constant, pure flame of love ever burning in
our hearts, without any smoke of contrary affections,
tormenting fears beset us. This is for want of being
established in God’s love to us. ‘Tis by this we are made
perfect in our conscience, that God is at perfect peace with us
in Christ. Hence, we are happy: “We love God, because he
first loved us.” (verse 10.)

O! God of love, now shed abroad
Thy perfect love within my breast,
That I may run the heav’nly road
With joy to thy eternal rest.

207

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

APRIL 10.

At that day, saith the LORD, thou shalt call me Ishi, and shalt
call me no more Baali. Hos. 2:16.

Many people say, “The Scripture is a dead letter.” Who told
them so? not God in his word. True, St. Paul says, “The letter
killeth.” (2 Cor. 3:6.) This cannot prove the Scripture to be a
dead letter; but only, that the letter of the law is a
ministration of death. Therefore, even the law cannot be a
dead letter: for that which killeth cannot be dead itself. St.
Stephen calls it, “The lively oracles.” (Acts 7:38.) Our Lord
says, “The words that I speak unto you, they are spirit, and
they are life.” (John 6:63.) If we are dead to the law and
married to Christ, here is a precious word of spirit and life
from our loving bridegroom to us this night. Married by faith:
this is what constitutes “that day,” that gospel-day of our
espousals. Whatever may be in the womb of God’s purpose
and decree concerning any sinner, yet he can enjoy no
comfort of it, till brought into actual marriage union to Christ,
by faith. “Saith the Lord.” When you read this, consider
yourself in your Lord’s presence, and your Lord speaking
freely to you. “Thou shalt call me Ishi, and shalt call me no
more Baali.” Why not? as both names signify my husband.
“Thy maker is thy Baali.” (Isa. 54:5.) O! but there is much
more love and sweetness in the one than in the other. Here is
an overflow of the Lord’s affectionate heart to us. Ishi is
expressive of precious affection and holy familiarity; Baali, of
the lordly power, which keeps the soul in subjection;
domineering over it, so as to keep it at a distance, and
making it shy of its Lord. Many women can truly call their

208

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

husbands Baali, because they lord it over them: their fear and
dread of them is greater than their love and affection to them.
But our dear Lord would not have it so with us; therefore,
bids us, “Call me Ishi.” Mr. Henry says, “Ishi is, Vir meus, my
man: A MAN, the LORD. (Gen. 4:1.) O, the affectionate love!
O, the marvellous humility of our Lord and husband! May he
help us to improve these precious words. (1st.) In casting
away all servile fear and slavish dread of our Lord. He has
taken away the law that cursed us; put away sin which
caused it; and there is nothing but love and compassion in his
heart to us. O! let us, (2d.) prove this, in coming to him, with
the same freedom and familiarity as a loving wife to her
affectionate husband; and tell him of our sorrows and wants,
that he may comfort us and supply them. (3d.) Let us imitate
Christ in the purity of his love and the chastity of his affection.
Turn from all other lovers. Delight more in his company, and
walk closer with him in love. “For the love of Christ passeth
knowledge.” Eph. 3:19.

209

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

APRIL 11.

Ye are fallen from grace. Gal. 5:4.

Awful words! Enough to excite in us a holy fear, a godly
jealously, and this earnest cry, “Lord, uphold me by thy free
Spirit.” What is here meant by grace? the doctrine of God’s
free favour, to lost sinners in Christ? redeeming their souls
from the curse of the law, by his blood; justifying their
persons before God, by his righteousness, without any works
of their own; and saving them, without any desert of theirs.
O, my Lord! what rich, what matchless grace is this! My soul
shall love and praise thee eternally in heaven for this! No!
but, stop: thy joy is damped:—thou mayest fall from this
grace; lose the favour of God; fall into hell. Who says this?
Some say, St. Paul here does. No; it is as impossible for a
saint in Christ Jesus thus to fall, as for a glorified saint in
heaven to fall into hell. Christ is God. It is impossible for God
to lie. For Christ says, “My sheep shall never perish.” (John
10:28.) If they did, God the Father must change in his love;
God the Son shed his blood, in the greatest agony, in vain;
God the Spirit’s work upon their hearts would be fruitless; and
hell would triumph against the love, grace, and power of
Jehovah. Bless the Lord, O my soul! for persevering, as well
as converting grace. What, then does the apostle here mean?
(1st. and principally,) These Galatians, professors of the great
and glorious doctrines of the grace of God, had fallen into
other notions of justification, than by the righteousness of
Christ only: they thought their own works must, in some
measure, be the procuring cause, first or last. Therefore, (2d.)
they were fallen from the profession they once made, that

210

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

they were lost and perishing sinners, daily coming short of the
glory of God, destitute of a righteousness to justify them in
his sight, and must be eternally damned, without the
righteousness of Christ. For, (3d.) they were now fallen into a
high opinion of their own free will, to work out a
righteousness to justify them in whole or in part; that their
faithfulness to grace received, would entitle them to the
divine blessing; their own sinless perfection would keep them
in God’s favour. If at first they were not justified by their own
works, yet there was a second justification, when their works
would entitle them to glory. This is the case with some in our
day: at first, they thought God’s free grace, through the blood
and righteousness of Christ, would entirely save them; but
now, grown wise in their own eyes, and mighty strong in their
own power, they are fallen from the grace of the gospel into
the pride of nature: they say, “We once leaned too much to
Calvinism.” Now, forsaking the truth, they get perfection in
themselves: now, they can do without the imputed
righteousness of Christ, and vehemently exclaim against the
doctrines of grace. . . . From such falling, good Lord! deliver
us.

211

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

APRIL 12.

By the obedience of one, shall many be made righteous. Rom.
5:19.

St. Paul speaks of “Another Jesus, another Spirit, and another
gospel.” (2 Cor. 11:4.) Some talk of a Jesus, who shed his
blood for sinners, and yet leaves them to perish for want of
righteousness: this is another Jesus than what the Scriptures
reveal. They speak of a Spirit, who strives to make sinners
righteous; but, meeting with so much unexpected, perverse
wickedness in their nature, he gives over his attempt, and
suffers them to perish in their sins: this is another Spirit, than
that Spirit, whose office it is to convince us of sin, and of the
righteousness of Christ, to sanctify us in him, and to glorify
Jesus. Again; they preach what they call gospel, which
consists of certain terms to be fulfilled, and conditions
performed by us, in order to obtain righteousness and eternal
life: this is another gospel, than that good news of everlasting
righteousness, life, and salvation, being the free gift of God
through Christ, to hopeless, helpless, desperate sinners. The
subtlety of the serpent is in all this. Our minds, though
espoused to Jesus, are in danger of being corrupted from the
simplicity that is in Christ. St. Paul was jealous over souls with
a godly jealousy, on account of this: we ought so to be over
our own souls. Here is a plain, simple truth: “By the ONE
obedience of Jesus shall many be made righteous.” That heart
is not simple, which raises the least cavil, or objection, to the
obedience of Christ imputed to believing simmers; or says,
they are or may be made righteous in any other way. Such
reject the truth, deny the faith, corrupt the mind, dishonour

212

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

our Lord, and deprive souls of the comfort and joy which
spring from believing in Jesus to be “the Lord our
righteousness.” Avoid such, as you would those who deny the
divinity of our ever dear Lord. Hold fast and rejoice in this
blessed truth, that though you are a miserable sinner in
yourself; though your obedience, after all your sincere
strivings and earnest endeavours, is maimed and imperfect;
yet the perfect, spotless obedience of the Son of God is yours,
imputed to your account: as much yours, as though you had,
in your own person, obeyed every jot and tittle of the law of
God. By this one obedience of Christ, you are perfectly
righteous in God’s sight. He looks on you, loves you, and
treats you as such. O! then, poor sinners, be not dejected, as
without hope; but rejoice and give glory to your dear Surety,
who has fulfilled all righteousness for you, that you should
eternally love, serve, and rejoice in him, though you have no
confidence in the flesh. (Phil. 3:3.)

God’s truth demands obedient faith;
We’re bound to hear whate’er he saith:
Then to thyself for sin take shame,
And all the glory give the Lamb.

213

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

APRIL 13.

He that trusteth in his own heart is a fool. Prov. 28:26.

We all do so naturally: therefore, we are all natural fools. But,
through our blindness, we are ignorant of it; through pride,
we will not own it. How many continue in this awful state of
folly, ignorance, and pride! Among the many who are made
wise unto salvation, how doth this folly of self-confidence
cleave to them! Say some, “To be sure, it is the greatest folly
for natural men to trust in their own hearts; for they are
deceitful above all things, and desperately wicked: but God
hath given me a new heart, a clean heart, and a good heart;
and surely I may trust in it.” This is the natural language of
folly; not the judgment of a new creature in Christ. Hear the
Lord: “I will give them an heart to know that I am the Lord;
and they shall be my people, and I will be their God: for they
shall return unto me with their whole heart.” (Jer. 24.) So that
the new heart, the clean heart, and the good heart, which is
from the Lord, knows the Lord as its only confidence, and
returns to the Lord, and trusts in him wholly and solely. This
is the nature of true faith, to go entirely out of ourselves, and
to trust wholly in the Lord. It is the foolish, deceitful, wicked
workings of the old evil heart of unbelief, that causes self-
confidence. Such was Peter’s vain confidence: hence, he got a
dreadful fall, to teach him more humility. Hazael was very
self-righteous: he started and stared, when he was told what
a wicked thing he should do. All the disciples forsook Christ,
notwithstanding their bold declarations to the contrary. Would
not that mariner be a fool, who should trust his ship to ride
out a storm, with an anchor of cork, and a cable of straw? He

214

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

exalteth such folly, who trusts in any inherent righteousness,
wisdom, and power of his own: for he thereby withdraws his
confidence, in our only righteous, wise, and powerful Friend
and Saviour. Trust not in the fine frames and warm feelings of
your heart. The graces of the Spirit are not bestowed to exalt
self-confidence, but to glorify Jesus, in whom should be our
whole and sole trust. For “of God he is made unto us,
wisdom, righteousness, sanctification, and redemption.” To
what end? a most blessed one. O! study it more and more,
day by day, “That, according as it is written, he that glorieth,
let him glory in the Lord.” 1 Cor. 1:31.

 How foolish a part,
 To trust in one’s heart.
And let go the LAMB, and from him depart!

 Lord, beat down our pride;
 O! keep near thy side,
And keep chaste to thee, as thy loving bride.

 While in thee we trust,
 And of thee do boast,
Let us joy in thee thro’ the Holy Ghost.

215

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

APRIL 14.

For thy name’s sake, O Lord, pardon mine iniquity, for it is
great. Psalm 25:11.

Strange plea! Great is mine iniquity, therefore pardon it! Such
an address at a throne of grace, never arose from a self-
righteous heart. No: with the Pharisee of old, such are ready
to say, “Thank God I am not such a sinner as David was: I
never committed the horrid crimes of murder and adultery:
his iniquity was great indeed.” It was so; but souls,
enlightened by the word of truth, to see the spirituality of the
holy law of God, will agree to our Saviour’s comment upon it,
that lust is adultery in the heart, and anger a species of
murder in the soul. (Matt. 5:28.) “Out of the heart proceed
murders, adulteries,” etc. (chap. 15:19.) Sensible of the
desperate wickedness of our heart, convinced of the
exceeding sinfulness of sin, who will dare plead, Pardon mine
iniquity, for it is little? Is it against a little God, sin is
committed? Is it a little wrath revealed against sin? Did a little
Christ die for us? Is a little hell the punishment of sin? Lord
forbid that we should think little of sin, or that iniquity should
appear little in our eyes! The iniquity of each of us all is great.

O! says a poor, sin-burdened soul, mine iniquity is great, too
great to be forgiven. So the father of lies might suggest to
David: but he believed him not. Great as his iniquity was, he
did not aggravate his crimes, by rejecting God’s declaration of
mercy, invitations of grace, and promises of pardon. He
confesses his great iniquity: he pleads pardon for it. On what
does he found his plea? “For thy name’s sake, O Lord!” Thou

216

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

hast taken upon thee that precious name, JESUS. “Thou wilt
be salvation to the ends of the earth.” (Psalm 98:3.) Thy
blood cleanseth from all sin: wash me in it, and I shall be
whiter than snow. ALL manner of sin and blasphemy shall be
forgiven unto men. O! while these glorious truths stand upon
record, I cannot doubt—I dare not despair. The belief of them
causes me to pray, and plead, and hope. Great as mine
iniquity is, great as my distress is; yet thou art a great God
and Saviour, to pardon my sin and give peace to my soul.
Was ever any sinner sent to hell with such a plea in his
mouth? No: that is impossible. For the word of God cannot be
broken, which says, “If we confess our sins, God is faithful
and just to forgive us our sins.” (1 John 1:9.) Therefore,
heaven resounds with acclamations of joy from such
pardoned, glorified sinners. O that we may join them in giving
glory unto him who loved us, and washed us from our sins in
his own blood. Rev. 1:5.

 No sin however great,
 Shall keep me from my God:
For Christ’s salvation is complete;
 I’ll plead his cleansing blood.

 Pardon, O Lord, my soul,
 Bring comfort to my mind;
O! make my wounded spirit whole,
 And cause me joy to find.

217

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

APRIL 15.

Be thou faithful unto death, and I will give thee a crown of
life. Rev. 2:10.

This text has been seized by Arminian hands, dragged to their
mint; the impress of man’s faithfulness struck on their minds,
as his title to a crown of life; and pressed into their service, to
militate against the electing love of God, and finished
salvation by Christ only. O, Christian! does not your heart rise
with indignation against such a self-exalting notion? It is the
very dregs of unfaithfulness to Christ. Are you not ready to
spurn it with a holy vehemence, saying, Get to hell, from
whence you sprung? What! my faithfulness on earth the
cause, the condition, the merit of my being crowned in
heaven! O, my law-fulfilling, justice-satisfying, sin-atoning
Jesus! can I ever think so meanly of thy agony and bloody
sweat; thy cross and passion; thy precious death and burial;
thy glorious resurrection and ascension; and of the coming of
the Holy Ghost? as though all this obtained no more for me,
than to make way for my faithfulness, to entitle me to a
crown of glory! O, Christ-glorifying Spirit! never didst thou
teach such a diminutive thought of Christ’s finished salvation.
Forbid that my soul should ever indulge such a self-exalted
notion: enable me to attend to my Lord’s gracious words.
What means he by our being faithful? to believe on him to
death, to exercise our faith constantly on him as our dear
Saviour, whose blood has atoned for our sins—whose
righteousness justified our persons—has perfectly reconciled
us to God, and who ever lives to love, pray for, and save us to
the uttermost: steadily to believe his word of truth, which

218

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

exalts his grace and love: sincerely to obey his precepts which
adorn his gospel: to live upon him, as our only title to glory,
as our head of influence, and to receive, out of his fulness,
grace upon grace, to ripen us for glory. Thus, faithfully to
confess him to be our all in all, and ourselves nothing at all, in
the work of salvation: to be faithful to his advice, “After ye
have done all these things, say, we are”—what? Perfect,
sinless creatures, who have our own faithfulness to plead at
death, for a crown of glory? O, no! this would be most
arrogant unfaithfulness, to such a precious Saviour, even
were we called to the stake for his truth. But even martyrs, in
the midst of the flames, must say, “We are unprofitable
servants.” (Luke 17:10.) To be faithful unto death, is to
renounce the filthy rags of our own righteousness; all our own
faithfulness; cleaving unto Christ, saying, ‘O that I may win
Christ, and be found in him; who gave me grace to be
faithful, and graciously promises a crown of life, as his free
gift.’ (Rom. 6:23.)

Sin shall not bow my spirit down,
 Nor chase me from my Lord:

His mercy lifts my spirits up,
 To hear and trust his word.

219

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

APRIL 16.

Go and cry unto the gods which ye have chosen: let them
deliver you in the time of your tribulation. Judges 10:14.

A severe sarcasm from the Lord to apostate sinners! It causes
a hell upon earth to a renewed soul, to hear and feel just
upbraidings from the Lord of heaven: this is one of his
severest chastizings to his children. Here is an awful charge,
and a severe reproof: the Lord keeps us clear of the one, that
we fall not under the other. Consider, (1st.) the charge: it is
idolatry. They had gods of their own choosing. For the Lord’s
sake, and for our soul’s sake, let us not think, we are in no
danger of falling into this sin! It is committed by professors
every day. Aged Paul wept over such. Though they professed
Christ, yet they were enemies to his cross: their belly was
their god: “Their hearts were set upon earthly things.” (Phil.
3:19.) Such are not content with Christ as their own; to live in
fellowship with him: to walk in self-denied love and obedience
before him; and to derive all their comfort and happiness
from him. The lusts of the flesh they gratify. Earthly things
have their hearts. Thus they give up the Lord, and give in to
idolatry against him. O! what a most heinous crime is this!
how much practised! how little thought of, deplored, and
deprecated! Christians, where are your hearts? Who has your
affections—God, the flesh, or the world? If not God, depend
on it you will soon, very soon hear from him, in such a way as
will be awfully distressing. Consider, (2d.) the reproof. A day
of tribulation will come. When sorrow and distress seize on
your minds, then God is a blessed refuge. But O! then, to
think, ‘Alas! I have forsaken the Lord—have preferred other

220

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

lovers to him—chosen other gods besides him: the world has
had my heart and my hope: I have lived to the flesh: I have
minded earthly things, and indulged covetous desires.’ Well,
but I read, not withstanding all this, “The children of Israel
cried unto the Lord, say[ing], We have forsaken our God, and
served idols.” (verse 10.) Ah! but mind the Lord’s cutting
answer: “Go and cry unto the gods which ye have chosen; let
them deliver you.” A more severe reproof is scarcely to be
found in the Bible. O! lay it to heart. Deeply consider its
import. Do not, I pray you, cast away this with contempt, as
very legal. For, consider, the Lord, though he, as your Father,
may everlastingly love your persons in Christ; yet he hates
your conduct, and will make you smart for it in your
conscience. True, it is said, “The Lord’s soul was grieved for
the misery of his children.” (verse 16.) But, O consider, the
great misery they must feel to grieve the soul of the Lord!
What a compassionate Saviour is our Christ! “In all our
afflictions, he is afflicted.” Isa. 63:9.

221

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

APRIL 17.

Whatsoever ye do in word or deed, do all in the name of the
LORD JESUS. Col. 3:17.

I have sometimes thought, how is it possible that a believer in
Christ can ever willingly and deliberately commit any one sin?
It is hardly to be conceived, that such can live and walk under
the power of sin. I am sure all sin is as contrary to the nature
of a new-born soul, as heaven to hell: yet nothing is more
plain, from the word of God, and the experience of his saints,
than that sin dwells in them. But they are solemnly forbidden
to “let sin reign in them, that they should obey it in the lusts
thereof.” (Rom. 6:12.) And if our souls are not striving against
sin, and pressing after holiness, I know not where to find one
text, in the word of God, to encourage us to believe and
hope, that we are the children of God. I dread not the Satanic
grin of licentious Antinomians. Does their infectious breath
pronounce this legal? It only proclaims their unregenerate
enmity against God’s truth, his grace, and his glory.

Ye believers in, and lovers of the Lord Jesus! here is a short,
but most blessed and comprehensive rule, for your walk and
conduct. Does Satan tempt, the world allure, and the flesh
lust? Gratify them, if ye can; only see that you do it according
to this apostolic rule: yea, get drunk, game, go to plays,
routs, take your full swing in carnal pleasures and sensual
delights, and mix with the wicked and profane—only see that
you do all this as here commanded, “in the name of the Lord
Jesus.” Does your heart recoil? It must, if the name of the
Lord Jesus is music to your ears, and the joy of your soul: you

222

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

can no more take delight in these things, than in the music of
hell. O the matchless charms of that precious name! Lord,
never, never suffer them to wear off our hearts. Thy name
charms away the power of sin, the love of the world, and the
pleasures of sense: it charms our souls into the presence of
God, fellowship with God, and into the joys of heaven. Right
welcome are we to God, fully reconciled to him, and perfectly
accepted with him, in the name of the Lord Jesus. O, my
dear, dear Saviour! it is in thy precious name my heart would
now indite. O for the pen of a ready writer, to display the
glories of thy precious name, my King and my Lord! May the
readers of these meditations, find the odour of thy name in
them, “As ointment poured forth, that they may love thee.”
(Song 1:3.) To us, sinners, “the name of Jesus is above every
name.” Phil. 2:9.

Thy words & deeds, thou matchless Lamb,
Proclaim thy love to me:
O! may I live and love thy name,
And ever honour thee.

This wicked world, with all its charms,
Put underneath my feet:
Keep me encircled in thine arms,
Where all my comforts meet.

223

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

APRIL 18.

My meditation of him shall be sweet: I will be glad in the
Lord. Psa. 104:34.

Sweet meditation of the Lord causes gladness in the Lord,
inspires us with the love of the Lord, and inclines us to ascribe
the glory of all we enjoy to the Lord. It is said of Constantine
the Great, that, after God had honoured him with many
victories, as the effigies of other emperors were set up in a
triumphant manner, with their victories engraven upon their
loins, he desired that his might be set in a posture of prayer,
kneeling, that he might manifest to the world, that he
attributed all his victories more to his prayers than his sword.
This was the result of sweet meditation. What great gain do
souls reap by spiritual meditation! Strangers to this delightful
exercise, know not what others gain, nor their own loss. A
day spent without some meditation of the sinner’s Redeemer
and Saviour, is a day lost. For Jesus gets no glory from our
hearts. We get no comfort from his love. Paul the aged
exhorts his son Timothy, “Meditate on these things.” (1 Tim.
4:15.) What things? the Scriptures, which testify of Christ,
and the peace and salvation which are brought unto poor
sinners by him. O, how sweet is this! Saints, in all ages, have
one and the same delightful object to meditate upon. The
soul, under the sweet exercise of grace, knows no end of it;
nor how to leave off meditating on HIM, who hath loved us,
sinners, with an everlasting love, and saved us with an
everlasting salvation. His person is wonderful,—God and man
in one Christ. The love of Christ passeth knowledge. The
offices of Christ, as King, Priest, Prophet, Mediator, Surety,

224

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

Redeemer, Saviour, how glorious in their nature! how
interesting to us sinners! The blood of Christ, how precious!
his righteousness, how perfect! his death, how affecting! his
resurrection, how joyful! the salvation of Christ, how
comforting! his intercession, how prevailing! his grace in the
heart, how sin-subduing and soul-purifying! his almighty
power, in keeping us through faith unto eternal salvation, how
animating! and the perfect sight and full enjoyment of Jesus
in glory, how transporting! Contemplations on these blessed
subjects, will cause us to cry out with David, “My mediation of
him shall be sweet: I will be glad in the Lord.” Now, do you
complain for want of gladness in the Lord? It is because your
heart is carried away after other things. You meditate too
much on them, and too little on your God, who saith, “I will
not forget thee.” Isa. 49:15.

My soul is never well, but when
 I on my best Beloved dwell:
He’s fairer than the sons of men—
 His love and grace unsearchable.

Tho’ in myself I’m nought but sin,
 Yet in my Lord I will be glad:
His blood doth cleanse and keep me clean,
 And in his righteousness I’m clad.

225

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

APRIL 19.

My soul melteth for heaviness: strengthen thou me, according
unto thy word. Psa. 119:28.

While the wicked are gay, alert, and merry, many of God’s
beloved children go bowed down, from day to day, with
heaviness of soul. When they compare themselves with the
men of the world, under such seasons, they are tempted to
write bitter things against themselves, and to pass a verdict in
favour of others. Soul! in the heaviest season, and most
dejected frame you ever experienced, say, Could you find it in
your heart to wish to change lots with them? What! quit your
faith in Jesus, and hope of eternal enjoyment of him—for
what? the momentary gratifications and short lived pleasures
of time and sense. Alas! my soul is in such heaviness, that I
doubt whether I have either a spark of faith or a ray of hope
in Christ. My soul melteth: it bears no image nor impression of
any grace, or of the power of any truth. Faith fails: hope
decays: my heart sinks. I am burdened with a sense of sin;
oppressed with temptations; and, what is heaviest of all, the
Lord hides his face and deserts my soul. David felt all this:
Peter experienced the same. Hence he says, “For a season, if
need be, ye are in heaviness through manifold temptations.”
(1 Pet. 1:6.)

Mind those two words; there is support and relief in them:
“For a season.” Blessed be Jesus, heaviness lasts not always.
He will deliver out of it. “If need be.” There is cause for it:
good shall issue from it. What is the remedy when the soul is
in heaviness? prayer: pleading God’s word of grace, and

226

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

promises of love, for strength under burdens and deliverance
from soul-heaviness. “Strengthen thou me according unto thy
word.” Says wisdom, “Heaviness in the heart of man maketh
it stoop.” The poor soul sinks under its burden. “But,” says
he, “A good word maketh it glad.” (Prov. 12:25.) Where shall
ye find a good word? in the gospel of the grace of God. Here
is a good word; enough to make thy heavy heart leap for joy,
and thy burdened soul sing for gladness. O! meditate upon it,
pray over it; and may the Lord, the Spirit give thee comfort
from it. It is the work and office of thy blessed Saviour: in his
own time, way, and manner, he will most surely fulfil it. “To
appoint unto them who mourn in Zion; to give unto them
beauty for ashes, the oil of joy for mourning, and the garment
of praise for the spirit of heaviness, that the Lord may be
glorified.” Isa. 61:3.

In all my burden’d frames of heart,
 When sin and sorrow sinks me down,
I still will cry, my God thou art,
 Thy faithful promises to own.

To thee alone for strength I’ll cry,
 For strength can come from none but thee;
O Jesus, thou art ever nigh,
 And full of sympathy.

227

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

APRIL 20.

I have all and abound: I am full. Phil. 4:18.

Happy Paul! infinitely richer than the most opulent monarch
under heaven. Ye poor, wretched, covetous, worldlings!
whose gold is your god, and who are labouring to add heap to
heap—how long? Till ye drop into eternity, die like fools, and
forever lose the idol of your hearts? Behold here a man, who
has more than ever you possessed. He has ALL: you only
obtain a part of what you aim at; you are still in want of
more. Rich, happy Paul possesses ALL. “And,” says Paul, “I
abound.” Not in want and wish, but in full enjoyment. “I am
full.” I can contain no more. He had “the unsearchable riches
of Christ” for his portion. His wealth consisted in his mind
being contented with that, as his greatest treasure.

O! thou poor, murmuring disciple of Christ, who art often
fearing and distrusting, lest thou shouldst want the bread that
perisheth for thyself and family; and thou, my soul! who hast
often been exercised with this sore temptation, learn a lesson
to-night about rich and happy Paul. Of all men in the world,
would you expect to hear St. Paul say, “I have all things and
abound: I am full”? What! he, who has been in necessities,
destitute, in want, in nakedness; who, like his Master, had not
where to lay his head; yet for him to say, “I have all and
abound: I am full!” O, may the Lord contract our wants! they
are most of them more imaginary than real. Lord, enable us
to be content with such things as we have! What are they?
Come, Christian, count up your riches: look over the deeds of
your inheritance: see what vast possessions you are entitled

228

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

to. Verily, no less than what St. Paul once had by faith, and
now enjoys in full possession; even Jesus, the God of his
salvation. Christ is all in all. If he dwells in your heart by faith,
he filleth all. You have all; you abound in all; you are full of
all. The flesh may lust for more. The spirit must be quite
satisfied with HIM. “For all things are yours; and ye are
Christ’s, and Christ is God’s.” (1 Cor. 3:23.) Learn hence, the
use and blessedness of your faith: it brings the unsearchable
riches of Christ into your hearts. When flesh and sense
require to be gratified, here is the work of faith, “Put ye on
the Lord Jesus Christ, and make not provision for the flesh, to
fulfil the lusts thereof.” Rom. 13:14.

Jesus, thou art all my treasure:
When fill’d with thee, I want no more:
This is still my greatest pleasure,
To glory in my heav’nly store.

Come, come, my Lord! O sweetly come,
And take possession of my heart:
Then, other lovers find no room;
Thou, only thou, my portion art.

229

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

APRIL 21.

He that is of God heareth God’s words. John 8:47.

“The words from Mount Sinai gender to bondage.” (Gal.
4:24.) Some of God’s children are kept under bondage by
them. They are taught to look on themselves only as
servants, not sons of God, because they dare not say they
know their sins are forgiven. This is a foolish, unscriptural
distinction. St. Paul expressly declares, that every believer is a
son of God: “Ye are ALL the children of God, by faith in Christ
Jesus.” (Gal. 3:26.) Can a man be a servant of God without
faith? No: “without faith, it is impossible to please God.” (Heb.
11:6.) Every one who hath faith in the Son of God, is a child
of God: his sins are as surely forgiven, as that Christ died for
sinners: he shall never come into eternal condemnation for
them, no more than if he had never committed them. “This is
God’s word.” (John 5:24.) As many as receive Christ, that is,
believe on his name, have the privilege of becoming the sons
of God. (John 1:12.) How came they by this faith? “By hearing
the word of God.” (Rom. 10:17.) Without this, what is called
faith in only fancy. The knowing our sins to be forgiven, which
some make so great a stir about, if not attained through the
faith of God’s word, is only a vain confident delusion: at best,
with them it affords but sorry comfort; for they say, A
forgiven sinner, after all, may be damned for his sins. O! most
dishonourable to the precious blood which atoned for them!
Cease ye from such. Hear God’s word: that speaks God’s
truth, and displays his glory; whilst it proclaims his love in the
full, free, certain, and absolute salvation of sinners, by Jesus
Christ. He who heareth this as God’s word, receiveth this as

230

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

God’s truth, and believeth this, in his heart, is of God; born of
God; born to know, love, enjoy, and rejoice in God. Here is a
plain mark, to know whether you belong to God or not: try
yourself by it to-night. Do you love God’s word? Is it the
delight of your heart, and the glory of your soul? Do you
believe its truth, and love to walk after its precepts? Then, so
sure as you are a son of Adam, you are a son of God. You will
assuredly enjoy the comfort of this, (1st.) By studying your
Father’s will; and, (2d.) In walking in the belief of your
Father’s unchangeable love; and, (3d.) In living to your
Father’s glory. “As obedient children, not fashioning
yourselves, according to your former lusts in your ignorance:
but as he who hath made you is holy, so be ye holy in all
manner of conversation.” O, Father! speak this word with
power to our souls, “Be ye holy; for I am holy.” 1 Peter 1:14,
15, 16.

The hearing ear, the knowing heart,
Come both from thee, O Lord!
O! keep us, that we ne’er depart
From hearing of thy word.

Yea, let us know and practise too,
Our Lord’s most holy will;
And shew our faith, by what we do,
That love reigns in us still.

231

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

APRIL 22.

Is it true? Dan. 3:14.

A question this from a potent monarch, backed with a
dreadful threatening: enough to have put Shadrach, Meshach,
and Abed-nego to the stand. Their answer must provoke their
God, or their king. But did they hesitate a moment? were they
at all in doubtful suspense? No: they had faith in their Lord;
and they boldly replied, “O king, we are not careful to answer
thee in this matter.” Our cause lies before our God. We are
not left to ourselves. Our present life, our immortal soul, is in
his hands. If you command us into the fiery furnace, our God
will be with us. We shall be safe: he will deliver us. Either our
bodies that we have shall not be burnt; or, if they are, the
burning furnace shall be only a fiery chariot, to convey our
souls to heaven and glory. See the power of faith. According
as they believed, so it was. The Son of God was with them:
the fire could not hurt them. Hence, consider, (1st.) that God
may, and sometimes does, suffer his dearest children to be
brought into great straits, and threatened with the greatest
dangers, so that an answer to a single question may perplex
them. It is true? Are you one who follows this new way? Do
you pretend to be justified by the Son of God only; to be
saved by the grace of God entirely; and to have received the
Spirit of God freely? On an answer to this, perhaps, depends a
parent’s regard, or a friend’s kindness: the one threatens to
disinherit; the other, to withdraw his favours. Do worldly
interest, honour, or advantage depend upon the answer of
the tongue and the conduct of the life? Do poverty and want
seem to threaten, if we declare ourselves for the Lord? Here

232

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

is the trial of faith. But, (2d.) remember our Lord’s
declaration: “Whosoever shall be ashamed of me and my
words, in this adulterous and sinful generation, of him also
shall the Son of man be ashamed, when he cometh in the
glory of his Father.” (Mark 8:38.) Therefore, put this question
to your heart.—Is it true, that God is my Father? is Christ my
Saviour? Doth the Spirit bear witness to this in the word and
to my heart? shall I then so fear a worm of the earth, as to
decry the truth, and forsake that Lord who hath promised he
will never leave nor forsake me: and that those who trust in
him shall not want any good thing? (Psalm 34:10.) My soul
starts, my heart recoils at the thought. Rather say, I will not
fear what man can do unto me. Give up and forgo all for
Christ. Soon we shall see these children: then they will tell us,
they never were so happy in their lives, as in the fiery
furnace. God is most with his children, when they suffer most
for him.

O give me courage, dearest Lord,
Against my greatest foes,
To tell thy sacred truth abroad,
Nor fear their threat’ning woes.

233

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

APRIL 23.

God left him to try him, that he might know all that was in his
heart. 2 Chron. 32:31.

Hezekiah was a great and a good man: he had rich
experience in divine grace. Still he discovered, that he had a
sinful nature, and a deceitful heart. Though an eminent saint
of God, yet pride and vain-glory beset him. I have been led to
think, there seems a little of the spirit of the pharisee, in his
beseeching the Lord to remember how he had walked before
him in truth, with a perfect heart, and done that which was
good in his sight. (2 Kings 20:3.) At least, some of a self-
righteous spirit, have been led to think from hence, that they
have had somewhat in themselves whereof to glory. O! if we
have walked well, and done well, we need not remind our
Lord of it. If the heart be simple with its Saviour, it will not:
for it was by his grace we did so. He who gives us grace, can
never be unmindful of its effects.

We hear of Hezekiah’s sickness—of the Lord’s giving him a
sign of restoration—of his sudden recovery—of his sweet
experience—of the Lord’s dealing with him in his sickness.
(Isaiah 38.) Should we not next expect to hear of his perfect
love, supreme affection to the Lord, and of his deepest
humility before him? But, alas! we are told, “he rendered not
again, according to the benefits done unto him.” Why?
Astonishing! For his heart was lifted up. O, what pride and
vain-glory does he discover, in shewing to the princes of
Babylon his vast treasure! Is this the man who so lately
chattered like a crane or a swallow, and mourned like a dove;

234

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

whose eyes failed, and whose tongue cried out, “O, Lord! I
am oppressed; undertake for me”? This he, who said, I shall
go softly all my years, in the bitterness of my soul? Yes, “God
left him.” O! if God leaves, then Satan tempts, and
corruptions rage. What evils may not the best of men fall
into? Saint, know thyself. Consider this. Why did God leave
him? Why does he leave any of his dear children? To try
them.—That they may have full proof of their weakness and
vileness; that they may know all that was in their hearts. We
know but little of the latent seeds of pride and wickedness in
us. The Lord withdraws for a season: he suffers devilish pride
to rear its cursed head, that he may wound it by the power of
his grace, and bring the poor sinner to his feet, with
Hezekiah, to humble himself for the pride of his heart. (verse
26.) Happy those in whom such effects are produced! for in
them the grace of God, yea, the God of grace, is glorified.

My Lord, how wond’rous is thy love,
So long with me to bear!
A wretch so proud, who oft hath strove
Glory with thee to share.

Search me, O God! and try my heart,
Its vileness shew to me:
Cause all self-glorying to depart,
That I may humble be.

235

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

APRIL 24.

Joseph knew his brethren, but they knew not him. Gen. 42:8.

How affecting is the history of Joseph! Who can read it
without emotion of soul? What amazing scenes of Providence
open to our view! Spiritual minds may see many things in it
typical of our beloved Saviour. Here, Joseph’s brethren are
introduced to him, as governor of Egypt. He knew them: they
knew not him. How does he deal with them? Does he
instantly make himself known to them? No: though he had
the most tender affections of heart to them, and wept tears of
joy at the sight of them; yet he speaks roughly, and sends
them to prison. Why this? to bring their sin to their mind, and
to affect them for their cruelty towards him, with a deep
sense of their guilt. See we not somewhat typical of the
conduct of Christ, our brother in the flesh, in all this? (1st.)
Christ knew us before we knew him: he knew us from
eternity, when we were chosen in him, and given to him.
(2d.) We never seek after him, or come to him, unless we find
a famine in our hearts, and are ready to perish for want of
the bread of life. (3d.) When we do come to him, does he
instantly make himself known to us, and assure us that he is
our Saviour? No: for a season he speaks with the authority of
a Governor, causes his law to treat us roughly, threatening us
with the prison of hell. Why? deeply to affect our souls with a
sense of our sins and deserts. (4th.) It was some time, and
many trying and afflicting scenes Joseph’s brethren passed
through, before he said, “I am your brother.” Did Joseph do
them any real harm by all this? so our Jesus, though he
proves us and tries us, and shews us what is in us, before he

236

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

gives us full assurance of his love and salvation; yet herein he
intends nothing but real good to us. By all this, he teaches us
humility. (5th.) Joseph’s brethren did not at first come to him
as their brother, but as the governor of Egypt: so we come
perishing sinners to Christ; not as knowing that he is our
brother, but believing him to be a Saviour, and praying him to
save us. We have faith in him, before we have the assurance
of his love to us, and know that we are his brethren. Lastly;
All the blessings and comforts of Joseph’s brethren flowed
from his knowledge of them: so does all our safety and
comfort, in time and eternity, spring from Christ’s first
knowing and loving us, as his brethren. Though true faith may
be without special assurance of interest in Christ, yet Christ
assures us, “I will manifest myself unto you.” (John 14:21.)

‘Tis all my comfort here below,
To know my Saviour’s love:
This world, with all its pompous shew,
I leave for joys above.

237

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

APRIL 25.

Awake to righteousness, and sin not. 1 Cor. 15:34.

What St. Paul says of natural death, “Some are fallen asleep,”
(verse 6,) may be applied, in a spiritual sense, to professors.
There are many such in this day. It is a very bad frame to live
in and indulge. Such bring no honour to God, credit to the
gospel, or profit to their brethren. One would think, such sit
all the year under that word, and heartily obey it, “Sleep on,
and take your rest.” Can such be said to be running in the
heavenly race, fighting the good fight of faith, wrestling with
spiritual enemies, and pressing towards the mark, for the
prize of their high calling of God in Christ Jesus? No; no more
than a man in a midnight sleep, can be said to be active in
worldly affairs. But, what is worst of all, such sleepers dream
that all is safe, and well with them.

St. Paul, like a faithful watchman, cries out to such, Awake:
“How long wilt thou sleep, O sluggard? when wilt thou arise
out of thy sleep?” What do they answer? “Yet a little sleep, a
little slumber, a little folding the hands to sleep.” (Prov. 6:9,
10.) If you jog them, and strive to arouse them to the
exercise of grace, and the discharge of duty, they will answer
in a sleepy fit, “We know the doctrines of grace; do not
disturb us with your legal notions about sin and
righteousness.” Good Lord! keep our souls from such a
dreadful frame. Take heed, O Christian, of such. Beware you
get no harm from them, so as to catch the infection from
them, and lie down to sleep by them. From whence do such
sleepy frames proceed? (1st.) Says wisdom, “Slothfulness

238

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

casteth into a deep sleep.” (Prov. 19:15.) Slothfulness in the
ways of the Lord will bring on deep sleep of soul. (2d.) Sitting
under drowsy, lethargic preachers, who aim more to fill the
head with notions of light, than to warm the heart by the fire
of love. (3d.) Love of the world, and eager pursuits after the
riches, honours, and pleasures of it, are sleeping opiates to
the soul. O Christian! consider the unintermitting zeal and
activity of the Lord, for thy salvation! Wrestle hard with him,
to quicken and keep thy soul alive to righteousness, that thou
mayest not sin to dishonour him: but live and walk, love and
obey, so as to glorify him. Lord, let us never lose our feeling
convictions of the exceeding sinfulness of sin, and the
dreadful effects of it upon our souls. O! let conscience rather
smart with pain, than sleep in stupid security.

My God, awake my drowsy soul,
Important truths to see:
Do thou my ev’ry pow’r control,
To walk in love with thee.

The heavy chains of carnal sloth,
Lord, from my mind remove:
Make me to feel thy heav’nly truth,
In all its pow’r and love.

239

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

APRIL 26.

I will put a division between my people and thy people: to-
morrow shall this sign be. Exod. 8:23.

Thus speaks the sovereign Jehovah to the haughty, stubborn
monarch Pharaoh. Loving children delight to treasure up in
their memories the words of an affectionate father: they love
to reflect on them, and draw comfort from them. O that we
may do so to-night, by this speech of our heavenly Father!
Consider, (1st.) here is a people distinguished from a people.
The Lord has a people among a people, chosen out of a
people. These he particularly calls his own—my people. They
are so, by everlasting love, eternal choice, and covenant
grace. (2d.) Though near and dear as they are to the Lord,
yet they may for a season continue under the power of, and
suffer oppression from their enemies. Though the love of the
Lord’s heart is ever set upon you, and the eye of his
providence is ever over you, yet he may seem to leave you.
O! tarry the Lord’s leisure, and be strong. Though deliverance
stay, yet wait for it: the Lord will surely appear. For, (3d.) the
Lord puts a division between his people and others. He
separates them by his power; calls them by his grace; and,
according to his rich mercy, divides them from the wicked: or,
as it is in the margin, puts a redemption between them. O,
believer, there is not a plague which you deserve, and others
suffer, but the redemption of Jesus stands between, has
averted from you, and therefore can never fall upon you.
Precious indeed, beyond conception of expression, is this
redemption! It shall be manifest so to be; for, (4th.) there is a
set-time for it. To-morrow shall this sign be. Ah, soul! to-day

240

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

thou seest the wicked in great prosperity—not burdened with
sin, harassed with temptation, and bowed down with sorrow
as thou art. Do not envy, but pity them. Remember thy Lord’s
words, to-morrow, and his sign. St. Paul gives it you, “In
nothing be terrified by your adversaries, which is to them an
evident token of perdition, but to you of salvation, and that of
God.” (Phil. 1:28.) O, study this precious text: there is much
instruction in it. Have you adversaries for Christ’s sake? It is
now evident, they are in a state of perdition; but you of
salvation. The Lord is at hand. O love, look, and long for his
appearing. Rejoice in his cross, which is the sign of your
salvation: by that you shall overcome. “God forbid that I
should glory, save in the cross of our Lord Jesus Christ.” (Gal.
6:14.) And see, that, while you glory in the cross, you likewise
strive to adorn the doctrine of God your Saviour, in all things.
Titus 2:10.

To-day the wicked, great and strong,
Hector the saints of God:
To-morrow God will change their song
In hell, their dark abode.

Cheer up my soul! Be not dismay’d;
Christ thy redemption is:
His sov’reign pow’r, his saving aid
Shall lead thy soul to bliss.

241

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

APRIL 27.

That your love may abound yet more and more, in knowledge
and in all judgment. Phil. 1:9.

The soul that is not concerned that it may be so with him, is
not alive to God. We see many professors, who have lost a
warm sense and comfortable feeling of divine truths. But are
they deeply concerned for it? Do they earnestly wrestle with
God, fervently crying out, O that it were with me as in months
past? Alas! no: they say, We are not called to live upon our
frames and feelings. Very true: neither, blessed be God! are
we called to live without warm frames and comfortable
feelings. O, let us beware, lest we despise the comforts of the
Holy Ghost! Some professors, by their spirit and conduct,
remind us of the fox in the fable, who lost his tail in a trap,
and told his brethren he ran so much the lighter without it. So
some, having lost their warm and lively feelings, think little
about them, and seem to say, they can run well without
them. Truly, so they do; but not in the ways of the Lord, but
in the ways of the world, of sin, and folly. They awfully take
up with other frames and feelings; not of a spiritual, but of a
carnal and sensual nature.

O Christian! pity such. Bless the Lord, if he has kept you from
thus falling, and that this text is the prayer of your soul. (1st.)
“That your love may abound more and more.” To whom? to
the God of love; to the Son of his love; to the Spirit who
sheds abroad his love; and to the children of his love: yea,
with a love of pity to all men. O, this is a most precious frame
to live and die in! But, (2d.) how is love to abound? (1st.) “In

242

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

knowledge.” The more we know and believe the everlasting
love of God the Father; the everlasting salvation of God the
Son: and the everlasting consolation of God the Spirit, real
love is increased to Jehovah and to our brethren in Christ. Do
not set love before knowledge: do not think knowledge
contrary to love, or that love abounds by ignorance. (2d.) “In
all judgment,” or sense and feeling, as in the margin of some
bibles. Insensible love, unfelt love is a strange kind of
passion. My dear brethren, you who, like me, have warm
passions, let us pray God that our love may as sensibly be felt
as our anger, and may daily abound over it: yea, over all our
sins; over the love of the world; over every enemy to the love
of our Christ, and to the glory of our God. “Be perfect, be of
good comfort, be of one mind; live in peace, and the God of
love and peace shall be with you.” 2 Cor. 13:11.

“Tis sweet by faith to know Christ’s love,
As taught us by his sacred word:
‘Tis sweeter still, when from above
We feel its comforts shed abroad.

Lord, make me daily know and feel
Religion’s more than empty name:
‘Tis love and joy unspeakable,
To live by faith upon the Lamb.

243

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

APRIL 28.

David said in his heart, I shall now perish one day by the
hand of Saul. 1 Sam. 27:1.

Who will say, that, from the nature and reason of things,
David had not cause to think so? The king’s wrath was
incensed against him. “The wrath of a king is as messengers
of death: yea, as the roaring of a lion.” (Prov. 16:14–19:12.)
Saul wanted neither policy nor power to execute his cruel
designs upon David: but only, he must have permission from
David’s Lord, before he could hurt a single hair of his head.
Poor David’s heart seems to forget this, when, in a fit of fear
and frame of unbelief, he says, “I shall now one day perish by
the hand of Saul.” Now, only think, “The Lord had appointed
and anointed David to be king; and the Spirit of the Lord
came upon him from that day forward.” (chap. 16:12, 13.)
Yet, we here find him doubting the truth of what had passed,
giving way to unbelief, and suspecting that the Lord’s purpose
might be prevented, by Saul’s malice in destroying him: as
though Saul’s arm was stronger to destroy, than the Lord’s to
save; or Saul’s hatred against him greater than the Lord’s love
for him. What an enemy is unbelief to God’s glory and the
comfort of his beloved children! the holiest of God’s saints are
not totally freed from its distressing influence. See it in David;
see it in thyself and be ashamed. For, art thou a David, a
beloved of the Lord? art thou also anointed by the Spirit of
the Lord, to be a king unto God? (Rev. 1:6.) Yet didst thou
never say in thine heart, “I shall one day perish by the hand
of mine enemies?” I shall never arrive at the kingdom of God?
Yea, art thou thinking or saying so now? Then, be ashamed of

244

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

thyself, for thus dishonouring thy Lord’s love, calling in
question his grace, suspecting his power, and slighting his
Spirit: as though the power of sin, Satan, and the world were
greater than thy Lord’s, and could frustrate his gracious
purposes towards thee. O! think, it is the blood of the Son of
God which hath redeemed thee from all thy sins: it was the
Spirit of God that quickened thy soul, when dead in sins; it
was his grace that brought thee to Jesus for salvation: and all
this, because the Father loved thee with an everlasting love.
Now, set all this against all the powers of sin and darkness,
and say which is greatest? Who shall prevail? Look not to thy
own strength. Depend not on thy own graces. Be not over
elated by thy fine frames: be not dejected under dark ones.
Trust in the Lord for ever; for in the Lord Jehovah is
everlasting strength. (Isa. 26:4.)

How many fears our souls distress,
Thro’ cursed unbelief?
Save us, O Lord, our righteousness,
From this malignant thief.

O, Lord! Give faith, and faith’s increase,
To trust thee ev’ry hour,
That we may feel our hearts at ease,
Thro’ thine almighty pow’r.

245

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

APRIL 29.

Believe in the LORD your GOD, so shall ye be established:
believe his prophets, so shall ye prosper. 2 Chron. 20:20.

Such was the advice of good old Jehosaphat, in a time of
invasion by a powerful army. Precious words! at all times
seasonable. What can a child of God desire on this side glory,
so much as establishment of mind and prosperity of soul?
Both are obtained by faith. As the mind is established, so the
soul prospers. (1st.) What is implied in being established? It is
to be fixed and settled in the confidence of our mind, and not
to halt between two opinions, as those of old did, between
God and an idol. (1 Kings 18:21.) To halt, is to be lame on
both sides. Thus, their minds were in suspense, agitated
between two objects, and not steadily fixed upon either. So
many sincere souls are tossed to and fro, by every wind of
doctrine. They are like children, not steadily fixed in their
judgment, nor settled in their confidence in the Lord: yet they
delight to hear the truths of God. In hearing, their souls are
refreshed: but when hearing is over, their minds are shaken;
their doubts and fears again return. O! see and rejoice; for,
(2d.) the Lord himself is set forth as the object of our faith.
Believe or trust in the Lord your God. Nothing can establish
the soul but faith. Lord, increase our faith. And to prayer, we
should add earnest diligence in searching the Scriptures,
considering the freeness, fulness, and suitableness of the
promises of the Lord to us. To believe IN the Lord, is to trust
in, and repose our minds upon his covenant grace and love in
Christ Jesus; to take him, as he has revealed himself, as our
God just as little children do by their fathers. Their minds

246

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

have no doubt of their father’s love to them. When they want
any thing, they ask for it: when in sorrow, they tell him of it.
And yet, what parent on earth has such a heart of love to his
children, as our heavenly Father has to us? Did any one ever
so freely, fully, and affectionately manifest it? Be ashamed of
your unbelief, which keeps your souls from being established
in his grace and truth. “It is a good thing, that the heart be
established with grace.” (Heb. 13:9.) Do we desire it, that our
souls may prosper? Then, “believe his prophets.” They testify
of God the Father’s love; of God the Son’s salvation; and of
peace and joy in God the Holy Ghost. Hear them, and your
soul shall be established in grace: believe them, and your soul
shall prosper in comfort.

How oft do fears beset my heart,
That I shall surely fall
A prey to Satan’s deadly art,
And lose my Christ—my all!

Establish, Lord, my heart in faith,
Firm in thy truth to stand;
Daily to live on what thou saith,
While in this barren land.

247

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

APRIL 30.

Strong meat belongeth to them who are of full age, even
those who, by reason of use, have their senses exercised to
discern both good and evil. Heb. 5:14.

It is almost impossible for any who are called to minister in
holy things, or who write about the truths of God, to please
every one. Babes, who are unskillful in the word of
righteousness, can only like milk. They cry out against strong
meat, it offends their stomach. But such should consider,
(1st.) That they are not always to continue babes, to feed
upon infant nutriment. The tender mother tries her infant,
again and again, with meat, though its stomach heaves
against it, and it has not the art to swallow it. So they must
learn to eat strong meat, that they may grow thereby. (2d.)
God’s children are not all of equal age, therefore strong meat
is as necessary for adult men, as milk is for babes; those of
full age, or perfect. Not so, compared with the perfect law of
God. There is no one upon earth perfect, in this sense,
though many, through perfect ignorance of the law, and
themselves, pretend to it. But perfect in comparison of babes,
respecting the knowledge of the everlasting, electing,
immutable love of God in Christ, to sinners—of his freely and
fully justifying, and eternally glorifying them, through the
blood and righteousness of his Son—and of his effectually
calling and sanctifying them, by his Spirit, etc. Therefore,
(3d.) The most deep and strong truths of God, are held forth
in scripture, as strong meat to nourish, comfort, and build up
such, who are of full age. Hence it becomes those who labour
in the word, to give each their portion; that neither babes on

248

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

one hand, nor strong men on the other, should have reason
to find fault. Babes should not expect the strong to come back
to their food; but they should press forward to maturity. How
is this to be attained? (1st.) “By reason of use.” Constantly
searching the scriptures, and hearing them opened and
explained. Just as a learner uses his grammar, which contains
the rudiments of the language he wants to attain. He cannot
get forward without it. He must be perfect in it. He is never to
forget its rules. (2d.) “By the exercise of the senses.” The
internal ones of understanding and judgment. “Seeing Jesus.”
(Heb. 2:9.) “Hearing his voice.” (John 10:3.) Smelling the
sweet odour of his love. “His name is as an ointment poured
forth.” (Song. 1:3.) “Tasting that the Lord is gracious.” (1 Pet.
2:3.) “Handling the word of life and salvation as held forth in
the Gospel.” (1 John 1:1.) Thus exercising our senses on
Christ, we grow strong to trust him. We discern that all good
is in him, and all evil is without him.

From blest experience may we prove
The wisdom of God’s righteous ways,
Who feeds with meat that’s from above,
According to our strength and days.

249

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MAY 1.

They shall take to them every man a lamb. Ex. 12:3.

This was God’s appointed means of salvation, in a night of
sore destruction. It was a display of the sovereignty of God,
and the obedience of faith. Lord, enable us to bow to the one,
and to learn more and more of the other. Consider, (1st.) The
sovereignty of God in his severity upon his enemies, and in
his goodness to his people: in destroying all the first-born of
the former, and in preserving every one of the latter. And this
was in a way appointed by his sovereign mercy. There is no
mercy from God to any sinner, but in the way he himself
appoints. This was a lamb. “They shall take to them every
man a lamb.” His flesh was to be their food, his blood their
salvation. Would not taking the flesh and blood of any other
creature have answered the same end? No: To attempt it
would have been a direct act of unbelief of God’s word, and
disobedience to his will. Such a soul would have brought upon
himself swift destruction. O beware, lest you turn your eyes
from the Lamb of God. There is salvation in no other. See,
(2d.) The obedience of faith. We do not find one Israelite
destroyed. They believed God’s word, and obeyed it. They did
not dare to reply against God and say, What doest thou? Why
wilt thou destroy so many souls in one night? Why take a
lamb, and sprinkle his blood as our protection? Why institute
this sign to us only, and not to the Egyptians also? Why not
give them at least a chance of salvation? Is this just? O the
power of faith! It prevents such arrogant speeches. The grace
of faith in the heart, subdues the enmity of the carnal mind,
bows the rebellious will, stills the turbulency of nature, brings

250

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

peace to the conscience, and love to the heart: For it takes
and feeds upon the flesh, and trusts alone in the blood of the
Lamb of God, who taketh away the sin of the world. This is
God’s appointed way of salvation. O how simple, how happy
is the believing soul! God and he are perfectly agreed. God
says, “Take the Lamb, my beloved Son, as my free gift for
your whole salvation.” The Lamb says, “My flesh is meat
indeed, and my blood is drink indeed.” (John 6:55.) And the
obedient sinner says, Lord I believe, help thou my unbelief.
Dost thou believe? Hast thou experienced this? Then bless the
loving Spirit, for the gift of precious faith! Faith is the gift of
God. Feed by faith on the Lamb of God. Thus take, thus
receive, thus live upon Christ and his fulness every day on
earth, till you see his face in glory. Yet a little while and he
shall come. Heb. 10:37.

There is salvation in the LAMB,
For sinners doom’d to die:
I glory in his precious name,
And to his blood I fly.

Christ is my food; my robe, my joy,
I take him thus by faith:
No foes can e’er my soul destroy,
I credit what he saith.

251

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MAY 2.

If any man suffer as a Christian, let him not be ashamed, but
let him glorify God on this behalf. 1 Pet. 4:16.

“The disciples were called Christians first at Antioch.” (Acts
11:26.) It is a blessed name. We ought ever to glory in it, and
never be ashamed of it. But the bare name will no more avail
us in life, death, and judgment, than to be called rich, while
we are feeling the pinching hand of want. Christ signifies
anointed. He was anointed to be our Saviour. (Acts 10:38.) All
who are saved by him, and come to him, are his anointed
ones. So St. John speaks of all Christ’s living members. “Ye
have an unction from the Holy One.” (1 John 2:20.) To
anoint, is to consecrate and set apart for holy and spiritual
purposes. Christians are consecrated and set apart from the
rest of the world, to be a people peculiarly devoted to the
glory of Jesus. They are the jewels which compose his
mediatorial crown. Are you thus highly honoured by the Lord
of life and glory? Is your soul anointed by the Spirit of Christ?
Then verily the world will also anoint you with their spirit. The
more the unction of the Holy One is manifest, in your walk
and conversation, so much the more will the wicked one and
his children traduce and blacken your character with reproach
and infamy. Thus you will be sure to suffer as a Christian; at
least in your good name. This must be cast out as evil. Only
take heed that you suffer as a Christian. That it be for
confessing Christ, and adorning his gospel. As you love Christ,
and have a tender concern for his glory, O let him not be
wounded, and his cause dishonoured, by any unholy, unjust,
immoral actions, etc. Remember, the men of the world are

252

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

vulture-eyed to your faults, glad to espy, and eager to
proclaim them, with an air of triumph, saying, “See here,
these are your Christians.” But if you really do suffer as a
Christian, who have given up yourself, to be a disciple of
Christ, art following him in the regeneration, and therefore
are the butt of contempt, and a mark to be shot at, by the
profane wit of ungodly men, be not ashamed: Be not
confounded: Do not hang down your head with fear, but look
up to God with joy. Glorify him for thus honouring you.
Remember on whose behalf you suffer. Put all your sufferings
for Christ to his account. You have Christ’s note of hand: He
will surely pay it. But, if you are ashamed, it is a sign you
cannot credit him. What! is the credit of Jesus, the God of
truth, bad in your eyes? Be ashamed, for want of faith to trust
him. Meditate often on that day, when Christ shall come, in
the glory of his Father, to confess them, who now confess
him. Luke 12:8.

Dear Lord, who suffered once for me,
Upon the shameful cross,
So fill my mind with love to thee,
To count no shame my loss.

253

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MAY 3.

With his stripes we are healed. Isa. 53:5.

A great professor once said to me, “I can never conceive how
one man can be made righteous, by the righteousness of
another.” Thus his carnal reason led him to object against
Christ’s righteousness being imputed to us. I replied, why
then do you profess to believe, that your sins can be washed
away by the blood of another? He was silent. “Without
controversy, great is the mystery of godliness.” Too great a
mystery for human reason to comprehend: but not too great
for divine faith to receive, to the joy of godliness. Sin is a
malignant and mortal disease. The soul must die eternally of
it, unless healed. This healing the soul, is the pardoning of
sin. This is obtained by the stripes of Christ. You feel the evil
of sin; you mourn over the guilt of sin; you groan under the
burden of indwelling sin, from day to day. The Spirit of truth,
the Comforter, here holds forth a blessed remedy for you to
look to, for pardon of sin, peace of conscience, and healing of
soul: The Stripes of Jesus. Just as though the Lord proclaimed
to a world of diseased sinners, “This is your only remedy, so
sure as you are sinners, and feel sin in your nature; so truly
did the Son of God take upon him the same nature—had all
your sins laid upon, and imputed to him, and in that nature
was cursed by the law as a malefactor, wounded, bruised,
and put to death by divine justice, as the greatest sinner by
imputation, that ever lived: that hereby your sins, all your
sins, might be fully pardoned, and your souls as perfectly
healed of the disease of sin, as though it had never infected
you. Look to any thing but the stripes of Christ, and you will

254

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

be miserable. Look to these, only and alone, and you shall
find health, joy, and salvation.” Sin-sick soul, What sayest
thou to this? “Lord, increase my faith.” This is a precious
prayer. That dear Lord who suffered stripes for thy sin, that
thou mightest be healed: that dear Spirit, who convinced thee
of sin, and made thee sick of sin, will surely answer the
prayer of faith, and give thee the joy of faith, and thou shalt
say, “Bless the Lord, O my soul, and forget not all his
benefits, who forgiveth all thine iniquities, and healeth all thy
diseases.” (Psalm 103:2, 3.) O what a marvellous way is this
of healing our souls! It is God’s way. Unconvinced sinners
care not about it. Proud, self-righteous souls reject it.
Licentious spirits abuse it. Believing, humble hearts rejoice in
it, give Christ the glory of it, and walk worthy of the Lord, to
all pleasing. Col. 1:10.

Strict justice, Christ hath satisfied,
By pains, and stripes, and death:
By these our souls are justified,
And comforted in faith.

This is the faith which works by love
Of our dear suff’ring Lord:
It lifts our souls to joys above,
While it believes his word.

255

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MAY 4.

Wherefore take unto you the whole armour of God that ye
may be able to stand in the evil day, and having done all to
stand. Eph. 6:13.

St. Paul was an experienced veteran in the camp of Christ. He
had been in many campaigns: fought many battles under the
Captain of his salvation, against the combined enemies, the
world, the flesh, and the devil. He warns his fellow soldiers of
their foes and dangers, by exhorting them to take, and put
on, nothing less than the whole armour of God. The very
same armour, which he himself fought in, is provided for us
also. Blessed be God for that. So sure as Paul fought his way
through, and safely arrived in glory, so shall we also, in this
armour of God. O Christian, consider, this is not an armour of
flesh and blood—not what is natural to man, or is in the
power of man to provide for himself; but the Lord of hosts,
the God of the armies of the whole earth, hath provided it for
all Christ’s soldiers. What is this armour of God? It is the Son
of his love, the Lord Jesus himself. He is the Christian’s whole
and complete armour. In Christ alone he stands his ground,
fights and conquers every enemy. Without Christ we can do
nothing but faint and fly. Take this whole armour: put it on,
saith St. Paul. Christ is yours. He is the gift of God to you.
“Put on the Lord Jesus.” (Rom.13:14.) Just as one puts on an
armour for defence, so take, put on, arm your minds with the
whole person of Christ, his love, righteousness, and
atonement, all his offices, yea, the whole salvation of Christ.
This, and nothing but this, what Christ is to us, and hath done
for us, is proof against every enemy, in the evil day of battle.

256

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

That ye may be able to stand. O soldier, Christ is your
strength. Your standing is by his power. Against all the wiles
of the devil. Is Satan very cunning and very powerful; full of
force and fraud? Is he too much for you to resist and
conquer? Remember Christ is your whole armour. All wisdom
lies in the head. Christ is your head. He is to you made
wisdom. All courage comes from the heart. “Christ dwells
there by faith.” (Eph. 3:17.) Thus armed, you are a match, an
over match for the devil, and proof against all his devices.
You can never fall, fail, or be wounded, while fighting in his
armour. “For you shall be strengthened by the Spirit’s might,
in the inner man.” Satan must first wound Christ, before he
can reach you: first conquer Christ, before he can conquer
you. O then Christian, look at your armour, not at your weak,
defenceless self. Be strong. Be of good courage. Shout your
victory, more than conquerors, through Christ who loved us.
Rom. 8:37.

Without the armour of my God,
I cannot stand against one foe;
O may I daily put it on,
And thereby vanquish ev’ry woe.

257

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MAY 5.

Stand therefore, having your loins girt about with truth, and
having on the breast-plate of righteousness. Eph. 6:14.

Soldiers of Christ! hear and obey the word of command:
Stand. Against every enemy, stand to your arms: against all
opposition from within and without, maintain your ground.
Face all: fight all: conquer all. Does sin attack, Satan assault,
the world threaten? Do corruptions rage, temptations beset,
and carnal nature rebel? Are thine enemies many and potent?
is their fury great? is the battle strong? Stand therefore. Why?
Because you have put on the whole armour of God. Jesus is
with you, upon you, over you, and engaged for you:
therefore, “Stand fast in the Lord.” (1 Thess. 3:8.) “And in the
power of his might: having your loins girt.” Long standing
makes the loins faint and weak. Is there much pain in the
loins? Here is thy Lord’s command: “Gird up the loins of thy
mind.” Make thy loins strong. “Fortify thy power mightily.”
(Nahum 2:1.) How? Here is a girdle for thee: Girt about with
truth. What is truth? Christ answers, “I am the truth.” (John
14:6.) Christ, and the truth as it is in him, is like a girdle to
the loins, to brace up and strengthen the mind. Hast thou not
often found it so, O soldier of Christ? When weary and faint in
thy mind, under long and sharp conflicts with the enemy, hath
not thy soul been revived, and thy mind animated with fresh
strength and vigour, by again girding thy loins with the love,
the grace, the truth, and the salvation of Jesus? This was
David’s experience: “Thou hast girded me with gladness.”
(Psalm 30:11.) “Thou hast girded me with strength to battle.”
(2 Sam. 22:40.) O! think not of standing, without the girdle of

258

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

truth. Let Christ and his truths be the strength of thy loins
and the glory of thy soul. “Having on the breastplate of
righteousness.” Not our own: that is defective. As well have
on a spider’s web: it will not defend the heart. The enemy will
wound the breast through it. No other righteousness than
that in which we stand perfectly justified in the sight of God,
can effectually defend our breast against the enemy. This is
the one perfect, everlasting righteousness of him, who is the
Lord our righteousness. (Jer. 23:6.) Christ, by his obedience
unto death, wrought it out; the Spirit convinces us of our
want of it; God the Father imputes it; the sinner accepts it by
faith, glories of it, and rejoices in it. No enemy can stand
against it: It is a guard against, and repels the accusations of
Satan, and is security against all condemnation.

If I could keep God’s holy law,
And ev’ry jot fulfil,
My righteousness I would not know,
But glory in Christ still.

But since I sin in all I do,
And yet would never sin,
I’ll daily to my Saviour go,
For peace and joy within.

259

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MAY 6.

And your feet shod with the preparation of the gospel of
peace. Eph. 6:15.

Soldiers of Christ, you are not only commanded to stand
against every enemy, but to march on: to follow the Captain
of your salvation, in the way to eternal glory. Here you must
expect the enemy will strive to retard your march. He will
strew the road with difficulties and entanglements—with
briers and thorns—make it rugged, and almost impassable, as
though every step was upon sharp stones and goading spikes.
Your feet must be shod, or you will halt when you should
march: turn back when you should go forward. “No one can
make a shoe to the creature’s foot, so as he shall go on easy,
in a hard way, but Christ. He can do it to the soldier’s full
content. How doth he it? Truly, no other way than
underlaying it: or, if you will, lining it with the peace of the
gospel. What though the way be set with sharp stones? If this
shoe go between the Christian’s foot and them, they cannot
be much felt.” Gurnal’s Christian Armour.—Shod with the
preparation. Dr. Gill observes, this word signifies a base or
foundation. Says St. Paul, “other foundation can no man lay,
than that is laid, which is Jesus Christ.” (1 Cor. 3:11.) Christ
was laid as the only foundation of a sinner’s peace, in the
everlasting council and covenant by Jehovah in Trinity. Peace
is preached by him in the gospel of peace. When the heart
has a solid, scriptural, experimental knowledge of this by
faith, it cries out with joy, “He is our peace.” (Eph. 2:14.) “We
have peace with God, through our Lord Jesus Christ.” (Rom.
5:1.) This peace in the heart, becomes, as it were, shoes to

260

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

the feet, to enable the Christian soldier to trample upon every
difficulty and danger, and to run the way of God’s commands
with love and delight. For saith the Lord, “Thy shoes shall be
iron and brass”: Proof against every obstacle, and
preservation from every hindrance in the way. “And as thy
days so shall thy strength be.” (Deut. 33:25.) Thy days are all
in Christ. Thy strength to walk on is from him. Thy Captain, O
soldier, sees thy every conflict, eyes thee in every difficulty
and danger, and according to his rich love and marvellous
grace, has given thee exceeding great and precious promises,
that by these you might be partaker of the divine nature. (2
Pet. 1:4.) Therefore,

March on, nor fear to win the day,
Tho’ death and hell obstruct the way.

As you have therefore received Christ Jesus the Lord, so walk
ye in him, rooted and built up in him, and established in the
faith, as ye have been taught, abounding therein with
thanksgiving. Col. 2:6, 7.

The gospel brings the joyful news,
Of peace with God thro’ Christ:
This as it were supplies with shoes
To stand, and foes resist.

When peace of God prevails within,
We march on steadily,
Defying Satan, world, and sin,
Complete in victory.

261

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MAY 7.

Above all, taking the shield of faith. Eph. 6:16.

When Christ has the heart, it will say, if I can see nothing of
Christ in the text, that text is nothing to me. Here is a shield
of defence. What is it? A mere assent of the mind? A cold
consent of the tongue, to some certain propositions? Is this
the shield of faith, which will cover my head, and defend my
heart in the day of battle? Is it believing a system of
doctrines, without having the heart warmed with love, or the
life influenced by the power of them, that the apostle exhorts
me above all to take? O no, nothing less is this shield of faith
than Christ, precious Christ. Never, never have any idea of
faith, without including its author and object. Otherwise it is a
mere non-entity: a notion which has no real existence but in
fancy. When we hear people insist, that faith is our
righteousness—that faith is imputed to us for righteousness,
we are led to think they take up, and are in love with some
fancied excellence in themselves, instead of the excellence
and glory of the Lord our Righteousness. It is him the grace
of faith ever exalts. Have you faith? Is Christ the glory and
excellence of your faith, and of your heart? Then above all, or
over all things else, take this shield of faith. Fiery darts, shot
from the burning malice of hell, are flying thick around us.
Such as strong temptations exciting burning lusts,
blasphemous injections, horrid thoughts of God, debasing
thoughts of Christ, distressing and despairing ones of the
hope of salvation by him. O how do these fiery darts of the
enemy tend to burn up the peace, hope, consolation, and joy
of the soul. Ah, says Satan, you a child of God—you a believer

262

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

in Christ—you an heir of glory—your faith is fancy, your hope
delusion. You are a cursed sinner in all you do. You had
better give over your profession, give up your hope, and
enjoy yourself in the world, for all your expectations are only
vain. What can the poor sinner say? How repel, how quench
such fiery darts? Only by taking the shield of faith. Holding up
the work of Jesus for him against them all. My Saviour’s blood
atoned for my sins—his blood cleansed from all sin—all
manner of sin and blasphemy shall be forgiven—in his
righteousness I am justified from ALL things—there is NOW
NO condemnation to me, for I am IN Christ Jesus. All this I
believe. Who shall lay any thing to the charge of God’s elect?

Not faith, but Christ alone’s my shield;
By faith I him confess:
I stand unconquer’d in the field,
For he’s my righteousness.

Father, I bless thee for thy Son,
And thou O Spirit, for thy faith,
And Christ for all which thou hast done,
For vict’ry over death.

263

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MAY 8.

And take the helmet of salvation. Eph. 6:17.

It is excellently said, “Resolve for hardships, or lay down thine
arms. Few come at the beat of Christ’s drum to his standard.
Many that list by external profession under him, after a while
drop away and leave his colours. It is suffering work they are
sick of. Many men are more tender of their skin than of their
conscience. They had rather the gospel had provided armour
to defend their bodies from death and danger, than their
souls from sin and Satan.” Gurnal’s Christian Armour.—All this
is, because they have not on the helmet of salvation. What is
this? “For an helmet, the hope of salvation.” (1 Thess. 5:8.)
Do not all naturally hope to be saved? Yes, some in one way,
and some in another. But all natural hopes are false hopes.
Therefore they die and perish. But this helmet is a
supernatural and divine hope. All men have not faith.
Therefore they have not Christ, who is the helmet of hope.
“The Lord Jesus is our hope.” (1 Tim. 1:1.) We have received
him into our hearts by faith. He is the only hope of our souls.
Now soldier, you are daily, and every day, to take and put on
this precious helmet of salvation, that you may lift up your
head in every day of battle. Ever lay this down as a fixed
maxim in your heart, whatever grace the Spirit works in you,
hope, love, etc. it is, that you should exalt Christ the Lord of
all grace, out of whose fulness you receive grace for grace.
Mind this. You are not to live upon hope as a grace within
you; but to take Christ, all that he is to you, and has done for
you, as the object of your hope, and the helmet of your
salvation. Many are apt to look more to, and trust more in

264

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

graces in themselves, than Christ giving himself for them. The
Spirit does nothing in us to glorify us, but to glorify Jesus, to
endear him to us, and that we should glory more and more of
him, and in him. Take this helmet, for this keeps hope alive in
the heart. It is of continual use to us. We are in perpetual
danger. It defends the head. It makes the heart happy.
Inspires with courage. Fortifies the mind, and purifies the life.
No wonder then the enemy strives to rob us of the comfort of
hope. No marvel, the Spirit, the Comforter, commands us to
take, put on, and keep on, this blessed helmet of salvation,
the work of Christ, which is our finished salvation. In that we
stand perfect and complete, in the will of God. This will guard
our heads against corrupt doctrines, and give courage to our
hearts in the heat of battle, against affliction and distress.
“Hope thou in God.” Psalm 42:5.

In thy salvation, O my Lord,
May I ever stand complete;
‘Tis this doth peace and joy afford,
This is my only helmet.

This helmet doth my head defend,
From all deceit and error:
Gives courage to my heart and hand,
‘Gainst Satan’s rage and terror.

265

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MAY 9.

And the sword of the Spirit, which is the word of GOD. Eph.
6:17.

Soldiers of Christ, all hail! Happy ye. Christ is your whole
armour. (1st.) Christ who is the truth, is the strength of your
loins: his righteousness is your breast-plate of defence. (2d.)
He is the sum and substance of the gospel of peace, whereby
our feet are shod to march against the enemy. (3d.) The
author and object of faith. Our shield, to quench all the fiery
darts of the wicked one. (4th.) Our helmet of hope. Thus, by
the grace of the Spirit, put him on as your armour. Then,
what dangers may you not face? What enemies have you to
fear? But forget not your sword. Though but just entered the
field, you must know the use of it, and necessity for it. It is
offensive to your enemy. Defensive of yourself. What a poor
figure would a soldier cut in the field of battle without his
sword? Just so would you, without the sword of the Spirit:
called the word of God. For, (1st.) By it he conquers the pride
of our hearts, the self-righteousness of our spirits, and the
rebellion of our nature, against Christ and his salvation. (2d.)
He furnishes us with it, and enables us to gain victory by it
over our corrupt reason, the injections of Satan, and the
objections of carnal men, against the mystery of Christ, hope
in him, and salvation by him. Take this sword. Hold fast the
faithful word. Abide by it. Stand to it. As a centinel, with this
sword in thine hand, guard thy heart against every intruding,
insulting foe: all the lying accusations, soul dejecting, Christ
dishonouring suggestions of Satan. Not only so, but like Esau,
“By thy sword thou shalt live.” Live; upon what thy sword

266

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

brings in from day to day, out of the precious word of God:
out of the fulness of the grace of Jesus, and the precious
promises in him. Having such an armour, the Lord forbid, that
we should be like “the children of Ephraim, who turned back
in the day of battle.” (Psa. 75: 9.) Lord strengthen us that we
may never be ashamed to confess the faith of Christ crucified,
but manfully to fight under his banner, against sin, the world,
and the devil, and so continue Christ’s faithful soldiers and
servants unto our lives end. Is this the one desire of your
soul? O bless the Spirit for it. Hold fast the sword which he
hath put into your hand. Hold up, thus saith the Lord—thus it
is written, against every foe. Neither men nor devils can stand
against the word of the Lord. “It is sharper than any two-
edged sword.” Heb. 4:12.

O may thy word, thy precious word,
My Saviour and my God,
Against my foes, fresh help afford,
All thro’ this dang’rous road.

Spirit divine, teach me the art
Thy blessed sword to wield,
That I thereby may guard my heart,
And ever keep the field.

267

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MAY 10.

Praying always with all prayer. Eph. 6:18.

A person by way of banter, once said to me, “I will treat you
with a play, if you will go with me to-night.” I thanked him,
and told him, I would accompany him, if I could be sure it
would bring more of the love of Christ into my heart. This,
this is worth living for, using any means to promote, and
going any where to procure. But, here is a weapon, which
defends us against all temptations to go to such places, or do
such things as are contrary to the peace of our souls, and
which tend to damp the love of Christ in our hearts. That soul,
who keeps up sweet fellowship with God, at a throne of
grace, is dead to sensual gratifications. The more prayer, the
more spiritual life from Christ. The more spiritual life, the
more prayer to Christ. Praying. This is the last weapon of our
warfare: it will be used by soldiers at the last moment of life.
God be merciful to me a sinner: Jesus save or I perish, are
suitable petitions for a dying soldier of Christ. We are sure
such prayer of faith, God will answer. Praying always. We are
prone to think, we are not always in a fit frame to pray. Who
but Christ can put our soul in a better? Therefore pray him to
do it. “I am oppressed,” said Hezekiah. What then! Did he
cease to pray? No. “O Lord, undertake for me.” (Isa. 38:14.)
The undertaking of Jesus we want always. Therefore, should
pray for it always. With all prayer. Every kind of prayer.
Though armed with the whole armour of God, yet no victory
without the power of God. The most secret sigh of the soul is
heard by God, as well as the loudest cry of the tongue. If
your lot is cast into the worst of company, there your heart

268

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

may pray. God can hear. You then ought to pray—That God
my keep you. Are you low in your frame, and uncomfortable
in your soul? Why is this? That you should call upon the Lord.
Do you fear your enemy will prevail? Improve fears into
prayers. Call on the Saviour. The more prayer, the more
victory. The more victory, the more love. Love is heaven
below. Thus we go on conquering and to conquer. The last
enemy that shall be destroyed is death. Praying souls may
joyfully shout victory over death, and all things, “More than
conquerors through him who loved us.” (Rom. 8:37.) Is this
the state? This the faith of praying Christians? Who brought
them into this happy state, this joyful faith? The question
excites gratitude, and calls forth praise to Jesus, the author
and finisher of our faith. Heb. 12:2.

Our Captain loves to hear
His soldiers’ praying voice;
Courage he gives, forbids our fear;
Commands us to rejoice.

269

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MAY 11.

There is one body and one Spirit. Eph. 4:4.

St. Paul exhorts saints to a holy, loving, peaceful walk. He
knew nothing could effect this, like the consideration, that
they all composed one body, of which the holy, loving,
peaceful Jesus is the head. While the power of this truth lives
in the heart, love prevails in holiness before God and peace
with our brethren. Then, in sweet fellowship, we say, with
Abraham to Lot, “Let there be no strife, I pray thee, between
me and thee—for we are brethren.” (Gen. 13:8.) There is one
body. Saith our Lord, “A body hast thou prepared me.” (Heb.
10:5.) As Christ had a natural body, formed by the power of
the Holy Ghost, which he was to inhabit, in which he was to
atone for sin, fulfil all righteousness, and make intercession
for transgressors; so he has also a mystical body, chosen and
given him by God the Father: in and over all these he is head.
This is a sweet word. “God gave Christ to be Head over all
things to the church, which is his body.” (Eph. 1:22.)
Believing sinner, art thou a member of his blessed body,
united to this ever precious, ever glorious Head? Envy not
monarchs. Covet not more. Study thy dignity. Live like thyself.
Glory in thy Head. Look down with contempt, on all things
below Christ and heaven. There is one Spirit. He flows from
the Head: hath united us to the Head. Makes us like the
Head; and causes us to rejoice in the Head. For Christ is all,
and in all his members. By this one Spirit he animates, guides,
and comforts them. Learn hence, (1st.) to love and praise
God, for the gift of Jesus, to be all things to us. (2d.) To glory
of, and rejoice in Christ our Head, who has done all for us,

270

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

and is all to us. “For in him we are complete.” (Col. 2:10.)
(3d.) Give glory to the loving Spirit, who convinced us of sin,
shewed us Christ, united our hearts to him by faith, and
causes us to look to, live upon, and be comforted by Jesus,
our covenant Head. (4th.) Endeavour to keep the unity of the
Spirit in the bond of peace between Christ and his members.
Saints’ strifes are Satan’s sport; they grieve the Spirit, and
distress our minds. As we expect to live together with our
Head above, let us follow the things which make for peace,
and wherewith one may edify another below. (Rom. 14:10.)
The power of this faith, of being one with Christ, is most
amazing. It works by the love of Christ, produces love to him,
and to all his members, as being one in him. Lord, increase
our faith!

United unto Christ our head,
By the dear Spirit’s pow’r,
We feed on him our living bread,
And wait his coming hour.

‘Twill not be long before Christ come,
We hear our Bridegroom’s voice;
He made us one, he’ll take us home;
My soul, in this rejoice.

271

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MAY 12.

Ye are called in one hope of your calling. Eph. 4:4.

What a glorious day was that to Saul, when the Lord called to
him from heaven, and said, I am Jesus, your Saviour! Says
one, “O that I were as sure that Christ hath called me, as he
did St. Paul! Then, how happy should I be!” Verily, thou
mayest be happy: thou mayest be as sure, thou art as
effectually called as the apostle was. Thy concern of mind
about it is a clear evidence, and full proof of it. While in a
state of natural ignorance and unbelief, had St. Paul a single
wish, or desire, to be called by Christ? Nor wouldst thou, if he
had not first called thee by the grace of his word, and the
power of his Spirit. Therefore, doubt not of, but rejoice in the
hope of thy calling. Love Christ for calling thee. Give him the
glory of it. Ye are called. The effects prove it. Ye who were
dead in sin, without hope in Christ, have ears to hear the
word of Christ, eyes to see the glory of Christ, a heart to
desire Christ, as your only hope and salvation. His day of call
was his day of power, when you were made willing to have
but one hope. As there is but one atonement for sin—but one
righteousness to justify from sin—one Mediator between God
and sinners—but one Advocate to plead for sinners—but one
Jesus to save: and but one Spirit, to sanctify sinners: so there
is but one and the same hope in every called sinner. They all
hope for heaven, because God has declared it to be by his
free gift to sinners, through his ONE beloved and only Son.
Are we called in this one hope? Then, (1st.) let us not be
looking for any thing in us, nor done by us: neither to graces
wrought in us, nor works done by us, as our hope. This would

272

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

exalt pride against our dear Saviour, “Who is our one and only
hope.” (1 Tim. 1:1.) (2d.) Let us not be dejected or
discouraged, though we find ourselves imperfect creatures,
unprofitable servants, yea miserable sinners. For that were to
depreciate the atonement and righteousness of Christ: as
though one was not fully available to take away our sins, and
the other not perfectly sufficient to justify our persons, and
make us acceptable to God. Blessed be God, at all times,
under all circumstances, our hope is one and invariably the
same; therefore, “We rejoice in hope of the glory of God. And
hope maketh not ashamed, because the love of God is shed
abroad in our hearts, by the Holy Ghost which is given to us.”
(Rom. 5:5.) Well, Christian, if thou art in possession of this
one hope, thou hast constant reason for joy in God, through
Jesus Christ our Lord.

And am I called to hope in Christ,
The face of God to see?
Then my base lusts I will resist,
And from all evil flee.

But thine’s the pow’r, O God of might,
With strength my soul endue;
Let faith and love sweetly unite,
While heav’n I keep in view.

273

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MAY 13.

One Lord, one faith, one baptism. Eph. 4:5.

Jesus saith of his church, “My dove, my undefiled is but one.”
(Song 6:9.) One body, composed of various members,
espoused to him, by the Spirit, as “to one husband.” (2 Cor.
11:2.) Hence called his own body, (Eph. 1:23.) All such are
most dear to the Lord. He nourisheth and cherisheth them.
For they are members of his body, of his flesh, and of his
bones, (5:30.) He is their one Lord, and his name is ONE,
(Zech. 14:9.) This is most true in doctrine. But this is not all.
For it is found most sweet in experience also. This is by one
faith. By this, we enjoy and walk in sweet and holy fellowship
with our Lord and Head. What if I were told, there is one sun,
what comfort would that afford me, if I never were to see its
light, feel its warmth, and enjoy its influence? Whatever is
written of our one Lord, I enjoyed in experience by this one
faith. But some talk of various sorts of faith, as faith of
adherence, faith of reliance, faith of assurance, etc. This only
puzzles the head, and perplexes the heart of many sincere
disciples of Christ, to define such notions. This one faith is
very simple. By it the heart fixes upon the one atonement, the
one righteousness, the one mediation, and the one salvation
of the Son of God. As it looks to nothing else for hope: so by
it Christ is most precious to the soul: and by faith Christ keeps
the soul unto salvation. Happy partakers of this one faith!
How are we made thus happy in one Lord, through one faith?
By one baptism, of the Spirit, into the saving knowledge of,
and joyful hope in Jesus our Saviour. “For by one Spirit, we
are all baptized into one body.” (1 Cor. 12:13.) Water baptism

274

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

is only the outward and visible sign of the inward and spiritual
grace of the Holy Ghost, in this one baptism. O that the dear
members of this one Lord, studied more to provoke each
other to love, and good works, instead of disputing about the
outward sign of baptism. The cold water of strife and
contention, can never warm the heart with love to Christ, and
one another. Being all ONE in Christ, let our one contention
be, to live in the Spirit, and walk in love. The Lord baptize us
with the fire of love! This will burn up the unhallowed strife of
nature. Though we cannot think alike about baptism, yet if we
have one Lord and one faith, we can, we ought to unite in
this, to love as brethren. (1 Pet. 3:8.) Love is a genuine fruit
of the Spirit, (Gal. 5:22.) A grace, which neither carnal men
nor apostate devils ever can possess; is therefore a sure
evidence, that we are born of God, and dwell in God. For love
is of God. 1 John 4:7.

Baptize us by thy Spirit, Lord,
With holy faith and heav’nly love,
So shall we best proclaim abroad,
That we resemble saints above.

O may it be our greatest strife,
Who most shall honour thee our Lord,
With love of heart, and holy life,
Agreeable unto thy word.

275

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MAY 14.

Now the just shall live by faith. Heb. 10:38.

Then they will highly prize the word of God. “For by that faith
cometh.” (Rom. 10:17.) Prophets and apostles, Old
Testament saints and New Testament believers speak by one
and the same Spirit, one and the same language, of one and
the same life. “The just shall live by his faith,” says Habak.
2:4. Mind, It is not said, the just, or the justified sinner, shall
live for his faith. This would be to substitute faith in the room
of its blessed object, Jesus who saith, “Because I live, ye shall
live also. (John 14:19.) Nor is it said, he shall live upon his
faith. We are too apt to look more to, and live more upon,
what we think faith, which is rather the feelings of sense,
than upon Christ, the object of faith. It is said of Esau, “By thy
sword shalt thou live.” (Gen. 27:40.) To have lived upon his
sword, would have been hard food indeed. But he lived upon
the precious morsels his sword brought in. So the believing
sinner, justified in the righteousness of Christ, is to live, as we
say, from hand to mouth; upon what faith brings into his
mind, from the word of Christ, day by day. Eternal praise to
the Holy Spirit, who quickened our once dead souls to this
holy spiritual life. And he says, “We shall live by faith.” This
demands fresh praise every moment, while we thus live in
Christ, and upon Christ, by faith. Shall live. What is implied in
this? Even that this faith shall never be lost, nor the soul of
any justified sinner perish: for he is in Christ, who is the way
to the kingdom, the truth of the kingdom, and the life of all

276

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

who are chosen to inherit the kingdom. Hast thou faith,
though but as a grain of mustard seed? Consider not thy
faith, though weak, but the author and object of it, Jesus who
is almighty to save. Though, under the sentence of death for
sin in thyself; yet in him thou hast righteousness and
justification unto eternal life. Lord, increase our faith, that we
may live more above with thee in heart and affection, in
conquest over sin, victory over the world, triumph over the
accusations of Satan, the condemnation of the law, and the
terrors of death. Thus the life of faith is a life of present
peace, precious love, joyful hope, and holy obedience: For
Christ is our life. O let us take heed lest we draw back from
this our most holy, humble faith, either to self-righteousness
on one hand, or ungodliness on the other. Both these oppose
the life of faith, the joy of hope, and the comforts of love,
which are in Christ Jesus.

Some trust on works, some trust on faith,
And some don’t trust at all:
O may I live on what Christ saith,
That’s the best life of all.

Faith makes Christ precious to the heart,
Embracing him within:
That soul has learnt the heavenly art,
Who lives on nought but HIM.

277

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MAY 15.

But some are fallen asleep. 1 Cor. 15:6.

It is the united testimony of faithful witnesses, that Jesus is
risen indeed. But what is this truth of a risen Saviour, to a
dead sinner? He hears it, but without any affections of heart,
joy of soul, desires to rise with Christ, or hopes of enjoying
him. But when, by the grace of Christ, the soul is quickened
to know him, then the believer rejoices in his resurrection, as
the best news that ever saluted his ears, or reached his heart.
Then, he delights to read the testimony of the witnesses, to
this glorious event. Yea, he also becomes a witness of it
himself, for he has an inward testimony of it by faith. My
heart has felt joy on seeing Charity-children at Easter, with
this label upon their breast, He is risen. It is this blessed
truth, which changes the king of terrors, into an angel of
comfort: turns that frightful monster, death, into the image of
sweet sleep. For Christ died for OUR sin, and rose again for
OUR justification. So sure as by faith, we now live in Jesus; so
at death, we shall fall asleep in Jesus, and awake in his
presence, in his perfect likeness, to behold his eternal glory. O
what a sweet, what a refreshing sleep is this to souls, wearied
and fatigued with the burden of sin, the temptations of Satan,
the exercises of the flesh, the trials of the world, the cruelty
of enemies, etc. But, melancholy truth! the apostle’s words
are verified of some of Christ’s witnesses, in another sense.
“Some are fallen asleep” spiritually. They are fallen from living
actings of faith, lively exercises of grace, lively discharge of
duty, living, loving, and walking with heaven in their eye, and
Christ in their hearts, into dull, heavy, sleepy frames of souls.

278

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

O this is very dishonourable to Christ, uncomfortable to
themselves, and great concern to lively, warm-hearted
disciples! This is brought on some by sitting under a sleepy
ministry. This scripture adage is fulfilled, “Like priest, like
people.” Worldly company, carnal pleasures and profits are
sleepy opiates to the soul. O let us be concerned, that we
sleep not as do others. Let us attend lively, warm-hearted,
soul-searching ministers. Keep company with such sorts of
Christians. Avoid light, trifling, drowsy, speculative professors.
Let us cry to our Beloved. He has said, “I will cause the lips of
those who are asleep to speak.” (Song 7:9.) They shall speak,
(1st.) to God in earnest prayer, to be kept from sleeping
frames. (2d.) To their brethren in Christ, to animate and
quicken them to run the heavenly race, looking unto Jesus.
Heb. 12:2.

Is sleep becoming saints of God,
In the meridian day?
What! sleep when you should look abroad,
Arise, and watch and pray!

Thou risen Saviour, let us hear
Thy sweet, thy quick’ning voice:
Command us sleepy frames to fear,
And in thy love rejoice.

279

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MAY 16.

Therefore, behold I will hedge up thy way with thorns, and
make a wall that she shall not find her paths. Hosea 2:6.

Here is a contest between the free will of the sinner, and the
free grace of the Saviour. Why therefore? This alludes to what
was spoken before. O how strong it savours of cursed, free-
will pride! I will go after my lovers, etc. What says the Lord to
this? Go, and destroy yourself, I will leave you to your own
will? O ye patrons to the notion of free-will, a greater curse
cannot befall you on this side hell than to be thus left. Though
you have such pride, yet the Lord has more grace. Therefore
he says, Behold. Take special notice of this. Your will is to
leave me, and destroy your souls. But I will not suffer this.
Grace reigns. Free will shall be conquered: my glory shall be
exalted. I will hedge up thy way with thorns. Mind: it is thy
way, not mine. I will set the briers of troubles, and the sharp
thorns of afflictions, to goad and pierce thee: to stop and
prevent thee. Say now, is there love in this, or not? O that in
every affliction we may see the Lord’s hand of grace, and his
heart of love. Many souls would have been ruined by
prosperity, if they had not been undone by adversity. They
would have gone into the broad road of destruction, had not
God hedged up the way by calamities. Better to have a sick
stomach, than a guilty conscience. The Lord send me any
plague, rather than the plague of a heart departing from him,
saith St. Austin. If a hedge restrain not, a wall shall not be
wanting. I will make a wall, that she shall not find her paths.
O what straying hearts have Christ’s sheep! O what love of
heart has Christ towards us! What pains doth he take to keep

280

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

us near himself! “Salvation will God appoint for walls and
bulwarks,” (Isa. 26:1.) Jesus shews his lovely face. Then, says
the soul, what, thou my Lord! thou best, thou dearest lover
and friend, is it thou my first husband I would forsake for
other lovers? O that there should be such a vile heart in me!
Pardon, Lord, my folly. I find no path to turn to. “I will return
to thee my first husband, for then it was better with me than
now.” Soul, ever entertain the most exalted sentiments of the
grace of God; and the most self-abasing views of thy own
nature. Heaven rings with acclamations of praise from
backsliding souls. This is the glory of faith below, I will heal
their backslidings, and love them freely. (Hos. 14:4.) If God
has such love to us, let this quicken our love to him. For, we
love him because he first loved us. 1 John 4:19.

Our Father’s love, our Saviour’s grace,
Ne’er changes to the souls they love:
But sin will make God hide his face,
And leave in darkness souls to rove.

Because such love and grace abound,
Shall we therefore abound in sin?
That soul who does, hath never found
The sweet constraints of love within.

281

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MAY 17.

What shall we then say to these things? Rom. 8:31.

This is a most disagreeable chapter to free-will, pride, and
self-righteous spirits. For it cuts the very sinews of boasting.
It lays all sinners upon a level, while it proclaims salvation by
sovereign grace. A great Arminian professor was lately honest
enough to own, that St. Paul does contend for the doctrines
of election and the final perseverance of the saints: but was
weak enough to add, “I verily believe he does it in his own
spirit.” Such was his answer to these things. But when it
pleases the enlightening Spirit, to display the glorious
discoveries of the Divine mind, in his eternal purposes of
grace and salvation, to lost and wretched sinners, the sin-
convinced soul is struck with horror and amazement, and
cries out, “O the depths of the riches, both of the wisdom and
knowledge of God! How unsearchable are his judgments, and
his ways are past finding out!” All exceeds my
comprehension. I bow to sovereign grace. I rejoice in
everlasting love. I glory in the finished salvation of the Son of
God. Just so, an officer in the navy whom I visited, when near
death, when I laid before him the love of God to sinners, and
the salvation of Christ for them, clapping his hand to his
breast, in an ecstasy cried out, “Where have I lived, that I
never heard these things before? Good God! have I got a
soul?”

Come Christians, what have you to say to-night to God’s
loving us from eternity—choosing us in Christ, and blessing us
with all spiritual blessings in him, before the foundation of the

282

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

world—redeeming us by Christ, in the fulness of time—calling
us to Christ, in the day of his power—pardoning our sins, and
justifying us by Christ in the time of love—enabling our hearts
to choose Christ, and walk with him in holiness? What shall
we say to these things? Say! with our Lord, in sweet
submission to his sovereign will, even so, Father, for it
seemed good in thy sight. We give thee the glory of all. We
welcome these things as the glory of our souls. Glory to thee,
O Spirit, for opening our blind eyes to see the glory of them,
and humbling our proud hearts to submit to them. But what
shall we say, to those who oppose these things? Satan will
oppose. Resist him stedfastly in the faith of them. Your carnal
reason will oppose. Beg Christ to bring it into captivity to him.
Self-righteous men will oppose. Pity them. Treat them with
love, consistent with zeal for the truth. Ever remember, who
made you to differ?

Base pride and wicked unbelief
Reject thy truths, O Lord!
Hence conscience gets no sweet relief,
No comfort from thy word.

My God, instead of bold replies
Against thy sov’reign grace;
Teach me that here true wisdom lies,
To bow before thy face.

283

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MAY 18.

And be found in him. Phil. 3:9.

What! the heavenly-inspired, holy, self-denied Paul, who had
the richest experience of grace, manifold gifts of the Spirit,
been caught up to the third heaven, and laboured more
abundantly than all the apostles,—has he advanced no farther
yet, than to have no other hope and desire than such a
worthless sinner as I? What! had not he arrived at perfection?
Had he no inherent righteousness, no graces of the Spirit, no
holiness, no fruits of good works, no sincere obedience, no
terms and conditions he had performed to look to, rely upon,
and desire to be found in at the bar of God? No: but he had
obtained precious faith in a precious Saviour. Therefore, he
looks out of himself, out of all that was wrought in and done
by him—he passes it all by—he looks through it all to Jesus—
he renounces it all in point of justification before God, and
puts the issue of his eternal life and salvation upon being
found in Christ, and having on his infinitely perfect and
everlastingly glorious righteousness. Beza, upon this place,
brings in the justice of God pursuing Paul as a malefactor, and
Christ as a city of refuge, which he desires to flee to, and be
found in. Mr. Burkitt, though not the most consistent
expositor, yet this is one of the many excellent things which
he says: “Christ’s perfect obedience entitles us to heaven.”
From St. Paul’s desire, we learn, (1st.) what is the sole object
of a convinced sinner’s faith. Not, what he is in himself—not
any thing wrought in him, or done by him: but, wholly, and
exclusively of every other matter or thing, the person and
righteousness of the Son of God. If you have the faith of

284

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

God’s elect, you will rest your soul’s hope only upon Christ,
and desire to be found in him in life, in death, and at
judgment. (2d.) Let us beware that we do not slight, despise,
and decry the graces and fruits of the Holy Spirit in us.
Though these are not to be looked at for our justification, yet
they are comfortable evidences of our being one with Christ,
and interested in the Father’s everlasting love and the
salvation of Christ. They are not bestowed on us to rival
Christ in our hope; but that we should glory in him, and exalt
him in our hearts, lips, and lives. (3d.) Though we desire to
be found only in Christ, though our holy walk and good works
cannot justify our persons; yet they justify our faith, our
profession, yea, and the doctrines of grace, from the unjust
charge of licentiousness. O! may we be more and more
concerned to obey Christ, to let our light of truth shine before
men, that, seeing our good works, they may glorify our Father
who is in heaven. (Matt. 5:16.) Lastly, St. Paul here wishes for
the experienced comfort and sensible blessing of being found
in Christ. This precious enjoyment we also should covet
earnestly.

285

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MAY 19.

Building up yourselves on your most holy faith. Jude 20.

Instead of going on comfortably in this work, many are
questioning, I do not know whether I have obtained a most
holy faith or not. Bring this to a point to-night. Has the
ruinous fabric of nature’s self-confidence, self-righteousness,
self-complacency, and self-pleasing ever been pulled down?
Has the Spirit convinced you of sin? Do you see yourself a
lost, ruined sinner: so lost and so ruined by sin, that no one
but the Son of God can restore and save you? Do you believe
that he came to save sinners? Is it the desire of your heart, to
be saved from ALL sin by him? If so, you as surely possess a
holy faith as you enjoy natural life. And you will get stronger
evidence, and greater assurance of it, by using every blessed
means to prove that you have this most holy faith, while you
build up yourself on it. (1st.) This will appear to be a holy
faith, by leading out your soul after a holy Saviour, that you
may be rooted and built up in him, and established in the
faith of his perfect love to you, and finished salvation for you,
abounding therein with thanksgiving. (Col. 2:7.) You will not
live a day, but praise will ascend from your heart to the
Father, for his unspeakable gift of Christ; to the Son, for
giving himself for you; and to the Spirit, for the gift of his
most holy faith to you. (2d.) As you believe sin has made you
miserable; that it causes God to hide his face; clouds your
views of the Sun of Righteousness; grieves the Holy Spirit,
and damps the joys of faith,—you cannot, you dare not seek
happiness in the pleasures of sin. You will hate it, strive
against, it, that you may grow in grace, and be built up in

286

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

your most holy faith. (3d.) As you believe that the earth, and
all things that are therein, are doomed to be burnt up, you
cannot love the world, so as to set your affections on it, and
seek your happiness from it. You hear the voice of the Lord,
“My son, give me your heart.” When tempted by the honours,
riches, and pleasures of a bewitching world, you will say of
all, You bid too little to purchase me: I have a holy faith: I
believe that my holy God can make me infinitely more
honourable, rich, and happy, than all your toys and baubles.
For, the Lord is my portion, saith my soul. I can say so, in the
confidence of my most holy faith. O, Christian! bless the day,
and bless the Lord, when this holy faith was given you. Be
assured, a holy heaven is prepared for you, and that you shall
enjoy it, so surely, as if you were now in possession of it,
“Receiving the end of your faith, even the salvation of your
soul.” 1 Pet. 1:9.

The Lord directs what means to use,
To build us up in holy faith:
Then let us daily seek and choose
To follow after what he saith.

Christ is the sure foundation laid—
Be careful that on him you build:
Your work shall prosper, and be made
Each joy and comfort for to yield.

287

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MAY 20.

I go to prepare a place for you. John 14:2.

If any person, destitute of the provisions of life, had a
promise from some noble lord, I will amply provide for you—I
will go this day to court, and get a place for you: if he
believed his word, and depended on his power, it would fill
the heart with joy. Suppose he actually succeeded to the most
desirable place, and that it was in no one’s power to dispatch
him: what then? Why, this would add to his comfort. But,
though no one could take his place from him, yet, alas! there
is one, who will very soon summons him to another, in the
place appointed for all living. Ah! this gives a damp to every
earthly enjoyment. Off hands, from all: quit your hold of all:
for you hold all earthly possessions by a very uncertain
tenure. But, hear your Lord: rejoice at His words. (1st.) I go;
willingly and cheerfully, through the most dreadful scenes of
horror, agony, and death. I go, to face, fight with, and
conquer all the powers of earth and hell for you. Such is my
love to you, that, rather than you shall perish in hell for your
sins, I go, to suffer all the torments of pain which you have
deserved. Love to you, willingly carries me through all; makes
me cheerful in all; and causes me to triumph over all, that I
may enter into heaven for you. Dear Lord, let us have a
feeling of this thy precious love in our hearts to-night. (2d.)
To prepare a place. I will not reign alone in my Father’s
kingdom; to think no more of you, nor care no more of you.
But as it is his good pleasure to give you the kingdom, I will
enter and take possession of it as your forerunner. There I
will plead my blood shed for you, my righteousness to justify

288

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

you, and my salvation to glorify you. (3d.) For you. Who?
What is the character of those for whom Christ prepares this
place? Had they never displeased their Lord? Did they never
offend him? Alas! which of them shall we fix on as a perfect
character? Peter denied him, with oaths and curses. All
shamefully forsook him. Might they not then forfeit their place
in glory? Yes, if love did not reign, and grace abound in the
heart of Christ, over all the aboundings of sin. O foolish
thought of base unbelief, that Christ should prepare a place in
heaven for those who might eternally perish in hell! But see
them described, (verse 1.) They had troubled hearts about
Christ, and believed in him. Judge yourself to-night. Do you
believe in Christ? Is your heart troubled, lest you should lose
him? Do you long for the eternal enjoyment of him? Rejoice:
he has prepared a place for you. “Where he is, there shall you
be also.” John 14:3.

O Thou, who dost prepare a place,
A mansion in the sky,
For sinners, thy redeemed race!
Lord, to my soul draw nigh.

Prepare my soul, and make me meet
To see thy face above,
That I in heav’n may take my seat,
And praise thee for thy love.

289

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MAY 21.

I will come again, and receive you unto myself, that where I
am, there ye may be also. John 14:3.

Our Lord spake these words to his disciples, who had faith in
him, and yet had troubled hearts. Is this your case? They are
suited to all such. They are to strengthen the faith and
comfort the hearts of disciples. O this coming again of Christ
will be the crowning work of all! To whom? awful to think of!
The greatest part of the world believe nothing of Christ’s first
coming, and care nothing about his second coming. It will be
a dreadful coming to them. “I will come again.” A second
coming implies a first. If Christ has come in the power of his
Spirit to our hearts, so that we have seen his glory, and
believed on him, we shall look with pleasure, and long with
joy, for his coming again. This is a sure mark, that we shall
“receive a crown of righteousness, if we love the appearing of
Christ.” (2 Tim. 4:8.) Now, to your hearts by faith: hereafter,
by sight. “I will receive you unto myself.” Glory to thee, my
dear Lord: O! make my heart to love and thank thee more
and more, that, vile, filthy, polluted, and abominable as I am,
thou hast received me, washed me in thy blood, justified me
in thy righteousness, caused me to see thee, and hast given
me the privilege of becoming a son of God. O what a day of
joy and glory will that be, when our dear Lord shall receive us
unto himself! That is a sweet word, full of precious mystery,
“That Christ might present it to himself, a glorious church, not
having spot or wrinkle, or any such thing.” “For he hath
sanctified and cleansed us in his own blood.” (Eph. 5:27.) O
what love has Christ to us! what pains does he take with us!

290

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

with what joy will he receive us! Never, never did the most
affectionate bridegroom receive his bride, or the most tender
parent his beloved child from the jaws of death, with such joy
as Christ will receive and welcome us. “That, where am, there
ye may be also.” O my soul! what words are these? Enough
to make my drooping spirit exult with joy, under all its
burdens, sorrows, and difficulties. Is a sense of Christ’s
absence, thy present pain? Is the sense of his presence now,
thy greatest joy? Then soon, very soon, thou shalt be for ever
with thy Lord. For, so sure as Jesus spake these words on
earth, ALL his believing members shall be with him in glory. O
then, welcome pains, sickness, temptations, losses, crosses,
afflictions of every kind, yea, death itself, whenever, and by
whatever way it comes! for ye are all, but as so many love-
tokens from my Lord, crying,

Arise, my fair one, come away—
No mortal joys are worth thy stay.

291

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MAY 22.

I die daily. 1 Cor. 15:31.

St. Paul in a peculiar sense could say so. He was daily in
danger of suffering martyrdom for Christ. He puts the most
solemn oath to it. “I protest, by our (not your) rejoicing,
which I have in Christ Jesus our Lord, I die daily.” It is like
swearing by the Holy Ghost, the author of this joy. Happy
Paul! the joy of the Lord was in his heart; the prospect of
enjoying the Lord, in his eye; the world under his feet; and
he, daily expecting his Lord’s messenger to call him home.
This was living indeed in the very suburbs of glory. And pray
what should hinder you and I from living as he did? St. Paul
was the subject of the same corrupt nature, in which dwelt no
good thing, as we are. We have the same Lord to look to and
rejoice in, the same faith and hope to animate us, the same
Holy Ghost to strengthen and comfort us, and the same place
prepared by Christ for us, as he had. Why should not we also
die daily? Why should not we live a dying life? All do in reality.
But why should not we in sweet practice and happy
experience? Plainly, we do not believe enough, what our Lord
hath done for us, is to us, and has promised to bestow on us:
therefore, do not look and pray enough to our Lord. My dear
fellow Christians, I will be bold to enter this protest, from the
experience of my own soul, that we cannot live comfortably,
unless we die daily: as considering ourselves daily subject to
the stroke of death. This hour, this moment, may put a period
to my existence. Why then, all my busy cares, anxious
thoughts, corroding fears, and ardent desires, after the
objects of time and sense? Death will soon make me quit my

292

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

hold of them. But I will be beforehand with him. I will die in
heart, hope, and affection to them. Take, ye sons of earth,
the riches, honours, and pleasures, of a perishing world.
Grasp them in your hand: clasp them to your heart, if you
can: but lo, instead of substance, you will find shadow. All are
but airy bubbles, that will elude your hope. I have tried them
all. I die to them all. For I have found that above which kills
my desires, hopes, and affections of all below. I find a once
crucified, now risen and ascended Saviour, has got possession
of my heart. He dwells there by faith. Christ is in me the hope
of glory. The glorious rays of my Sun of righteousness
extinguish all the faint light of earthly glow-worms. My Lord
lives in me: that is a death to all without me. Death I daily
familiarize: I entertain him as my friend, converse freely and
daily with him, lodge him in my breast; he has my daily
thoughts. Why? because my Lord introduces him to my heart,
not with a sting to wound and kill me; but with the voice of a
messenger of peace, to call me from pains and trials, to peace
and rest in the full enjoyment of Jesus above, who is my chief
glory and my life below. Col. 3:4.

“He that form’d me from the womb,
He shall guide me to the tomb:
All my time shall ever be
Ordered by his wise decree.”

293

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MAY 23.

Honour the Lord with thy substance. Prov. 3:9.

O may this be the daily study of our hearts, and the constant
practice of our lives! “Let us be glad and rejoice, and give
honour to the Lord: for the marriage of the Lamb is come.”
(Rev. 19:7.) He is our husband: we are espoused to him by
faith. Consider the work of honouring the Lord, and the
reasons for it. (1st.) The work. What! can I, a worm of the
earth, honour the Lord of heaven: Yes; thou art called to it,
and formed for it. This honour have all his saints. It is our
greatest honour on earth to honour our Lord in heaven. “All
thy works shall praise thee, O Lord! and thy saints shall bless
thee. They shall speak of the glory of thy kingdom, and talk of
thy power: to make known to the sons of men his mighty
acts, and the glorious majesty of his kingdom.” (Psa. 145:10,
11, 12.) So they honoured the Lord of old, in displaying the
glory of his grace. This work you are called to, if you have
seen the glory of his kingdom, felt the power of it, and
entered into it by faith. “Honour the Lord with thy substance.”
Do not put such a dry, shriveled comment upon the word
substance, as though it meant giving a trifle now and then to
the poor. Remember, the liberal deviseth liberal things, and
by liberal things he shall stand, or be established. (Isa. 32:8.)
Do not dispense shadow, when the Lord requires substance.
If thy soul is liberal, thou wilt devise liberal things. This text
will not only remind you, of liberally dispensing of your
substance to the poor and needy: but also of honouring your
Lord, by the faith of your heart, the love of your soul, placing
your whole affections upon him, and devoting your substance,

294

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

your whole spirit, soul, and body, unto him. You will not be
content with notions without life; form, without spirit;
worship, without the heart; religion, without the soul. For,
(2d.) Consider the reason of this. (1st.) God has put the
highest honour upon you. “He has called you into the
fellowship of his Son Jesus Christ.” (1 Cor. 1:9.) “He has
blessed you with all spiritual blessings in him.” (Eph. 1:3.)
There is not one blessing God has to bestow, or Christ is
possessed of; but is treasured up for you in Christ, and shall
be received out of the fulness of Christ. Can you walk in the
fellowship of Christ, and not delight to honour God with your
substance? (2d.) You received all this freely; therefore, you
ought to give freely. You are a pensioner upon God; and God
is, as it were, a petitioner to you. Can you refuse him who
speaks? Can you withhold any thing from him, by whom you
enjoy your ALL? (3d.) You have but a little to honour your
Lord. Let the faith of this stir you up to exert all your might.
Only call in, and consult faith and love, and act under their
influence to God’s love.

O grant me, Lord, this one request,
And I’ll be satisfy’d;—
That love divine may rule my heart,
And all my actions guide.

295

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MAY 24.

From that time many of his disciples went back, and walked
no more with him. John 6:66.

Thus was fulfilled that word, “How can two walk together,
except they be agreed?” (Amos 3:3.) This chapter is like a
touch-stone. Herein our Lord tries his disciples, to see who
are real sterling, and who not. Many are his professed, but
few his real disciples. Sifting times will come. They make
manifest. The hottest place in hell is prepared for those who
turn their backs upon the Son of God on earth. Lord, grant
that our faces may be set like a flint towards thee. For,
blessed be thy name, thou hast said of those who continue
with thee in thy temptations: “I appoint unto you a kingdom:
ye shall eat and drink at my table.” (Luke 22:29, 30.) But
those who are not agreed with Christ, have not the mind of
Christ: will not walk long with him. See this exemplified. (1st.)
“Some of these disciples followed Christ for the loaves and
fishes,” ver. 26. Those who follow Christ, to get food for their
bodies, and the good things of this life, instead of food for the
soul, will soon forsake him. Christ’s blessings are spiritual;
their views are carnal. Such are not agreed with him. (2d.)
Others murmured at, him, because he said, “I came down
from heaven,” ver. 41. They were ignorant of his mission from
the Father. Many people hear again and again of Christ, but
have no solid, scriptural judgment of the divinity of his
person, and humanity of his nature, nor the end and design of
his coming into the world. For want of knowledge of him, and
faith in him, they soon forsake him. (3d.) Others could not
receive his saying, “Except ye eat the flesh, and drink the

296

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

blood of the Son of man, ye have no life in you,” ver. 53. His
words were spiritual, their notions carnal. They could not see
how Christ could be the spiritual food of souls by faith. So
many in our day exclaim, where mysteries begin, religion
ends. These left following Christ. (4th.) His doctrine of his
Father’s sovereign grace was a severe stroke, to the free-will
pride of their self-righteous, self-sufficient hearts. “No man
can come unto me, except it were given unto him of my
Father,” ver. 65. “From that (that speech, time is not in the
original) many of his disciples went back, and walked no more
with him.” O how many professed disciples in our day are
uttering horrid speeches against the electing love, and
efficacious grace of God the Father, in drawing sinners to his
Son for salvation! Poor souls, they have not the mind of
Christ: they see not the special mercy of being under the
efficacious influence of the Spirit of the Father. O disciple, let
the falling away of others warn thee. Be strong in the Lord.
Be diffident in self. Look constantly to him, who is able to
keep you from falling. Jude 24.

“Lord, hast thou made me know thy ways?
Conduct me in thy fear;
And grant me such supplies of grace,
That I may persevere.”

297

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MAY 25.

I laboured more abundantly than they all, yet not I, but the
grace of God which was with me. 1 Cor. 15:10.

When we meet with journals, diaries, experiences, etc. which
do not exalt the riches of the grace of God, but set off the
self-importance of the writers of them, they are as nauseous
to the mind as tainted food to the palate. They remind us of
the poet’s observation, “And I the little hero of each tale.” Not
so St. Paul, in speaking of himself. No sooner had he brought
this little great I upon the stage, but he instantly caused it to
disappear. Hence, the doctrine is plain, The grace of God
makes a person labour for God, and yet keeps him humble
before God. Consider, (1st.) To have the grace of God with
one, is to have a lively sense of God’s free favour, in Christ,
upon one’s own soul. Without this, we go on heavily in the
ways of God; soon tire in his service; and turn back and walk
no more with Christ. This was the life and spring of all Paul’s
labours. See to it then, that we wrestle with God in prayer;
study the precious word of his grace; and be diligent in
attending his ordinances, that we may ever have a lively
sense of God’s pardoning, justifying, sanctifying grace in
Christ upon our hearts—ever cautiously avoid all persons,
places, and things, which tend to grieve the Spirit and damp
his lively influence. For, (2d.) Every private Christian is called
to labour for God, as well as apostles and ministers. There is
such a thing, as receiving the grace of God in vain. How?
When we profess to esteem and receive the doctrine of the
gospel of grace, and yet they bring not forth in us
correspondent fruits. O, how much is this the case among

298

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

professors! how greatly to be deplored and deprecated! What!
do you profess to know God, and yet in works deny him? Do
you believe the love and salvation of Christ for miserable
sinners? and yet can you, instead of labouring for his glory,
be idle, in not living and walking, studying and striving to
please our Saviour, and profit his dear children? Have you the
grace of God with you? It is to be feared. If you have, you
have sadly lost its life and influence. O, be deeply affected for
your state. (3d.) Is the grace of God warm upon our hearts?
Are we alive and active for God’s glory in our lives? Do we
labour more than others for God? O! let us beware we do not
sacrifice to ourselves; exalt our own power and faithfulness:
for true grace will keep us low and humble. In the light of it,
we shall see how little we do for God; how much more we
ought to do; and, in the little we do, how much evil there is in
it, and how far short we come in all of his glory. “Be clothed
with humility.” 1 Pet. 5:5.

He is most blest, who labours most
In God’s most holy ways:
But, after all, we dare not boast,
For all is done through grace.

299

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MAY 26.

JESUS said, Verily, verily, I say unto you, except ye eat the
flesh of the Son of man, and drink his blood, ye have no life in
you. John 6:53.

Ignorant persons, who sit under unenlightened teachers, are
taught to apply these words to the sacrament. Hence they
think, if they do but receive the sacrament, they surely eat
the flesh and drink the blood of Christ; their sins are
pardoned; all is well; and they shall go to heaven at last. O,
how horridly is that sacred ordinance prostituted! “The
wicked, such as be void of lively faith, do carnally and visibly
press with their teeth the sacrament of the body and blood of
Christ; yet in no wise are they partakers of Christ: but rather,
to their condemnation, do eat and drink the sign or sacrament
of so great a thing,” says St. Austin. What doth our Lord here
mean? (1st.) That naturally we have no spiritual life in us. We
are dead, under the sentence of the law: as dead to all
knowledge of, love to, and delight in God, as a beast. We
have no more likeness to God, and the life of God in us, than
a devil has. O! this is very cutting and humbling to our proud
nature: flesh and blood rise with indignation against it. But,
(2d.) what joyful news is here for us? Christ came, that we,
sinners of the human race, (not fallen angels) might have life,
a spiritual, holy, heavenly life: yea, and have it more
abundantly too. (John 10:10.), O may the Spirit enlighten us
to see this, and quicken us to go to Christ, that we may enjoy
it: for, (3d.) This is by eating his flesh and drinking his blood.
Our Lord puts his strong oath to it, that in this way, and in no
other, we can have it; and this fully confirms that, in this way,

300

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

we are sure to enjoy it. (4th.) What is meant by eating
Christ’s flesh and drinking his blood? Our Lord deals most
familiarly with us. He sends us to our tables, to form proper
ideas of what he is to us. Just what eating and drinking
natural food is to the body, that Christ is to the soul: as that
cannot live without eating and drinking, no more can our
souls without the flesh and blood—the life and death of
Christ, received into our hearts by faith. Thus, we enjoy the
life of God in our souls. But, (5th.) here is a precious word.
“The Son of man.” Faith must fasten upon that. It is feeding
upon the humanity of Christ; that brings us to enjoy the
divine life. We come to God, through the flesh of Christ. We
feed on the flesh and blood of the Son of man, and so
become one flesh with him: “We are flesh of his flesh, and
bone of his bone.” (Eph. 5:30.) We are incorporated into him;
and, O joyful! are presented to the Father, without spot or
wrinkle, IN HIM. Eph. 5:27.

When at thy table Lord, we meet,
To feed on food divine,
Thy body is the bread we eat,
Thy precious blood the wine.

301

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MAY 27.

By thy words thou shalt be justified, and by thy words thou
shalt be condemned. Matt. 12:37.

Who then can be saved? Is not this legal doctrine? Does it not
contradict that fundamental doctrine of the gospel,
justification by faith in the righteousness of Christ only? No:
no more than St. James, in maintaining justification by works,
contradicts St. Paul, who insists upon justification by faith.
They are easy to be reconciled: so are these words to
justification by grace. Surely our Lord never meant to
contradict his own words: “He who believeth hath everlasting
life, and shall not come into condemnation; but is passed
from death to life.” (John 5:24.) He cannot mean to
overthrow our faith, distress our souls, and cause us to rest
our final justification, at the last day, upon either our words or
our works. If so, woe unto the most perfect! It had been
better for that man, he had never been born: for eternal
condemnation must be his doom. But justification by faith in
Christ, is ever to be held fast in the conscience, as the
everlasting truth of an unchangeable God; the foundation of
hope; the source of peace; an unexhaustible fountain of joy,
and the spring of holiness. But what means our Lord? O! may
he give us to understand. In the preceding verse, he says,
“For every idle word men shall speak, they shall give account
thereof.” The most learned translate it, malicious or wicked
word. Now our Lord, just before, treats of “speaking a word
against the Son of man.” (verse 32.) Therefore, for these
malicious words, resulting from their unbelief and rejection of
Christ, men shall be condemned. The words of the lips

302

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

proclaim the disposition of the heart. As words condemn
Christ, so, for such words, they shall be condemned by Christ.
So by thy words, approving of, and confessing Christ’s blood,
to be the one atonement for sin, and his obedience the one
righteousness, to justify sinners, thou shalt be justified. “For
with the heart man believeth unto righteousness, and with the
mouth confession is made unto salvation.” (Rom. 10:10.)
Thus, the fate of every soul, at the last day, will be
determined by his faith in Christ, or his unbelief of him,
declared by his words. They will be called in as evidence of
faith, unto eternal life; or of unbelief, unto eternal death.
They will justify our faith or condemn our unbelief. By our
words, we understand the general tenour of our conversation.
St. Paul speaks of a conversation becoming the gospel. (Phil.
1:27.) St. Peter, of a good conversation in Christ. (1 Pet.
3:16.) Without this, O disciple! what evidence have you, that
you have the faith of God’s elect now, or shall be finally
justified at the last day? “Without holiness, no man shall see
the Lord.” Heb. 12:14.

303

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MAY 28.

From the rising of the sun to the going down of the same, the
Lord’s name is to be praised. Psa. 113:3.

Praise is the incessant employ of glorified saints in heaven.
There they fully see and eternally sing of the electing,
redeeming, sanctifying, glorifying love of the blessed Trinity.
May our souls catch some of the heavenly flame of love, and
imitate them in our praise to-night. This is the work of an
humble heart. Pride is the parent of murmuring and
discontent. A sense of the blessings of the Lord, and a sight
of our unworthiness of them, excite praises in the heart. This
is the language of a praising soul, Why me, Lord? Why am I
singled out from the ruins of a fallen race, to partake of thy
special grace, peculiar love, and precious salvation? Am I
better than others? Have I done more to deserve thy mercies
than others? Have I a greater right to challenge thy favour
than others? O, Lord! why me? Thus, while the soul sinks in
humility, it rises in praise. David describes saints, with the
“highest praises of God in their mouth, and a two-edged
sword in their hand.” (Psa. 149:6.) What for? to execute
vengeance upon their heathen notions, of sacrificing any
praise to themselves, or ascribing any thing to their own
deserts. These are special marks of a regenerate person.
(1st.) His heart is formed for, and his soul delights to praise
the Lord at all times. For he sees himself infinitely and entirely
indebted to the grace of God, for all he is, all he enjoys, and
all he hopes for. (2d.) It is his grief, that he cannot praise the
Lord as he would, without intermission, “From the rising of
the sun, to the going down of the same.” For worthy is the

304

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

Lord of unceasing praise. His mercies are renewed every
morning, continued unto evening, and repeated in the night
season. But here is a precious word in this Psalm, that
endears the Lord to us, and excites praise from us. “Who is
like unto the Lord our God, who dwellest on high! who
humbleth himself”—pause, O my soul! at that astonishing
word. How did the most high God humble himself? to the
most low and abject state. Made himself of no reputation;
took on him the form of a servant; a mean man: yea, more,
became obedient to the most ignominious death, even the
cursed death of the cross. (Phil. 2:8.) O, my soul, though vile
in thine own eyes, though of no repute in the world, consider
this. Thou canst never want an inexhaustible fund of comfort,
and a never-failing source for praise. “Bless the Lord, O my
soul, and all that is within me bless his holy name.” Psa.
103:1.

Each risen sun that I behold,
Calls for my daily praise:
Thy mercies, Lord, can ne’er be told,
How rich! how free thy grace!

The shades of each revolving night
Proclaim thy grace to me:
O, joyful hope! O prospect bright!
In heav’n I shall praise thee.

305

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MAY 29.

 Come, buy wine and milk, without money and without price.
Isa. 55:1.

A free gospel is the glory of God’s grace, the joy of humble
souls, the envy of malicious devils, and the contempt of
proud, self-righteous pharisees. Milk is the pure, sweet, soul-
nourishing doctrine of Christ. Wine is the generous, heart-
reviving comforts of pardon of sins, and peace with God
through the blood of Christ. The Lord knows we cannot grow
strong, nor be comfortable in our souls, without this precious
milk and animating wine. Here is the Lord’s open house,
public market, free invitation, and fixed price. Come: draw
nigh to me: keep not at a distance from me, saith the Lord.
Make no excuse, nor any delay: come now, this moment.
Here is a free invitation, and a hearty welcome. O the love of
our Lord’s heart! Buy. Art thou rich? such the Lord sends
empty away. Hast thou brought a stock of thine own
faithfulness, terms thou hast fulfilled, and conditions
performed to buy with? then, instead of wine and milk, thou
wilt receive a scourge from the Lord. Remember, those who
bought, he whipt out of his temple. O! saith the poor, self-
emptied, soul-humbled sinner, this word buy, puts me to a
stand. I am poor and penniless; I have nothing to bring but
misery and poverty; I am perishing for want of comfort. Thou
art the very person invited. The Lord filleth the hungry with
good things. O precious word of marvellous grace! Buy—
without money and without price, or money’s worth. What!
have I been five, ten, twenty years, or upwards, in Christ, and
have I got no inherent stock of grace, no more worth, or

306

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

value to buy with, than I had when I first came to him as a
poor, naked, and miserable sinner? Must I come, as at first,
poor and penniless? Yes: or not at all. The Lord knows what
thou art. He invites thee just as thou art. This price just suits
thy abject poverty. What an affront would it be to a dear
friend, to bring a price in our hands for a rich entertainment,
with a free invitation. No affectionate mother more freely
administers the breast of nourishment to her hunting infant,
than the Lord his milk and wine to thirsty souls. Faith works
by the love of this: it operates upon the heart, so as to
produce sincere love to God, and cheerful obedience to his
word and will. But base unbelief; with a bastard humility,
raises jealousies and suspicions of the Lord’s rich love and
free grace. One says, It cannot be for me—I am too vile;
another, I am unworthy of it: Christ says, “Whosoever will, let
him come.” Rev. 22:17.

I thank thee, Lord, who fix’d thy price
Exactly suited to my case:
Tho’ poor and vile in my own eyes,
I’m freely welcome to thy grace.

No works, no worthiness have I,
To bring before my Lord to plead;
But still thou sayest, come and buy:
Thy grace, my Lord, is free indeed.

307

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MAY 30.

—And confessed they were strangers and pilgrims on the
earth. Heb. 11:13.

O, ye worldly-minded professors, can ye read this without
being ashamed and reproved? What will bring a man to this
confession? Will sickness, and a near approach to death? O!
no. Men return from the most dangerous illness, to greater
love of the world, and more ardent pursuit after the things of
it. Look at a dying worldling. See him, like a drowning man,
clinching the faster what he has grasped for his hope and
help. Men not only live fools, but die fools too. Their senses
beguile them: their reason befools them: they reject the
plainest truths before them. Nothing will kill the love of a
bewitching world in a deceitful heart, but the view of heaven
by faith. No man will confess himself a stranger to the world,
and a pilgrim on the earth, until he sees himself “a fellow-
citizen with the saints, and of the household of God.” (Eph.
2:19.) As we say, we will not quit a certainty for an
uncertainty. Admire these ancient heroes of faith. View and
imitate their conduct. What caused this confession? (1st.)
They had not received the promises. The Messiah was not
then come from heaven, with all the inestimable blessings of
his kingdom. Yet they believed in him, looked to him and lived
by faith upon him, as promised to come. For, (2d.) though
they saw the precious promises afar off, yet they were
realized to their hearts by faith: the distance of them did not
weaken their confidence in the existence of them. Faith
brought them nigh to their minds. For, (3d.) they were
persuaded of them, and embraced them. They esteemed the

308

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

promises of God as the chief delight, and greatest joy of their
souls. Carnal men cry, O, faith is to do all for you. No, not so:
Christ has done all for us. By faith we enjoy all the comforts
of it. Hence we commence followers of Christ: “Strangers and
pilgrims on the earth,” and travellers to our Father’s kingdom.
Have you had no respect paid by carnal men? Do they see
nothing about you to laugh at, and deride you for? No: then
you have great reason to question, whether you are a real
follower of a despised, crucified Lord. The world will love its
own. Are you striving to keep God and the world? Of all men
upon earth, you are most to be pitied; for you will be most
miserable. Most joyful to say, “I am a stranger and sojourner,
as all my fathers were.” Psalm 39:12.

My heart, my hope, my portion is
In Christ, my Lord, above:
I wander here, and find no bliss,
That’s worthy of my love.

Men think me strange that I can’t join
With them to take my part,
In carnal joys, in mirth and wine,
But, Lord, thou hast my heart.

309

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

MAY 31.

God be merciful to me, a sinner. Luke 18:13.

I often reflect on what a perfectionist once said to me,
upwards of twenty years ago: “Do not go to hear such
preaching; you will get such a notion of sinnership, as though
you were to be a poor sinner all your days.” Truly, after being
so long in Christ, when I look into the glass of God’s law, I
see myself just the same poor sinner I was at first; striving
against sin, and looking to Christ for salvation. I thank my
Lord, I do not trust in myself that I am righteous: yet am as
righteous in myself, as any poor sinner on earth is; and as
righteous in Christ, as any saint in glory is. O the humbling joy
of faith! it brings boldness of access to God into the heart,
while it destroys self-righteous confidence. Many poor souls
are apt to say, I am afraid to approach God, I am such a
sinner—I tremble to think what will become of me—I fear God
will cast me off for ever; and damn me eternally, for my sins.
No, saith the Lord: “My thoughts are not as your thoughts.
Return unto the Lord, and he will have mercy upon you; and
to our God, for he will abundantly pardon.” (Isa. 55:7, 8.) But
what plea have I to make? as good an one as the best saint
upon earth has. He is not a saint in Christ, who dares make
any other. He it is: your Lord puts it into your mouth; and
assures you, that it is most prevailing before the throne of
God—God be merciful to me, a sinner! But, am I to bring no
works, no faith? No: your faith brings you. Faith leaves all
works behind. It relies on God’s gracious promises: it pleads
God’s rich mercy in Christ, to poor, perishing sinners. Thus
seek mercy; thus beseech God to be propitious to you. But

310

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

must I not bring repentance? You cannot come without, if you
have faith. Repentance flows from faith; is a change of mind,
concerning the object of hope for salvation; and a change of
conduct towards that object. A cry for mercy to God in Christ,
as a miserable sinner, is the language of true repentance. But
am I to live in sin, and walk in sin; and yet cry, God be
merciful to me, a sinner? You cannot, if this cry comes from
your heart, affected with the evil of sin; no more than you can
cry to be delivered from devouring flames, and yet
contentedly continue in the midst of them. But when we cast
in our minds for a plea, we have the most blessed one,—the
full atonement and perfect righteousness of JESUS. Therefore,
there is never any room for despair. “Let us come boldly to
the throne of grace to obtain mercy, and find grace in every
time of need.” Heb. 4:16.

I daily live by mercy free,
To me, a sinner, shew’d:
I’ve nought to claim from God to me—
He gives, because he’s good.

Then let me take the lowest place
Of deep humility;
And if I ever see Christ’s face,
There’s nothing due to me.

311

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JUNE 1.

But now in Christ Jesus, ye, who were sometimes afar off, are
made nigh by the blood of Christ. Eph. 2:13.

If any one were asked, do you live near the court? Have you
free access to his majesty? Did you ever kiss the king’s hand?
Who would hesitate one moment for an answer?
Consciousness would instantly dictate one. Pray, is Christian
experience so dark and doubtful a matter, that if asked, are
you brought nigh to God? Do you live near God? Have you
free access to God? That we cannot answer, with some
degree of knowledge and certainty. O my dear fellow
Christians, though we are brought nigh to God, yet we do not
live near him. Hence our doubt and uncertainty. Our hearts
and affections too much rove in the high roads of earthly
honour, riches, and pleasures. Here clouds of dust rise. They
so dim our sight, and cloud our views, that we can hardly see
our way, or tell where we are. Here we are reminded, (1st.)
That we “were sometimes afar off.” Awful distance! As far as
possible from God, because so far from original
righteousness. As far off from God, as a devil. Naturally, no
more desire to draw nigh to him. Nay, Satan had possession
of us, ruled in, and reigned over us. We loved our master,
hated our God, and delighted at our distance from him. O be
covered with shame. Be clothed with humility. Yet lift up your
head with joy. For, (2d.) We are brought nigh to God. O, says
one, I wish I was sure of this. It is true in the word, that
sinners are brought nigh to God. You can only know this for
yourself by experience. Therefore consider, (3d.) How we are
brought nigh. By the blood of Christ. By faith in him, we are

312

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

reconciled to God, justified before God, and at peace with
God. If you are brought nigh to God, (1st.) Christ is precious
to you. Your heart is towards him. Your hope is fixed on him.
(2d.) His blood is highly prized by you. You look to his
atonement for the pardon of your sins, to cleanse your
conscience from guilt, and to bring peace to your soul. (3d.)
By him you delight to draw nigh to God, making his blood and
righteousness your only plea for salvation. And, (4th.) You will
live near to God in love, and walk before him in holiness. You
will hate the things you once loved, and love the things you
once hated. In this way only, you can enjoy fellowship and
peace with God, comfort from God, and assurance that you
are a child of God. Says Christ, “If ye love me, keep my
commandments, and the Comforter shall abide with you for
ever. John 14:15.

Brought nigh to God by Jesus’ blood:
Poor sinners, here’s good news!
O bless your dear redeeming God,
And on him ever muse.

Live near to Christ, and daily prove
Your fellowship divine;
Abide in his most precious love,
Till you in glory shine.

313

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JUNE 2.

I will call upon GOD, and the LORD shall save me. Psalm
55:16.

I have often been struck with the conduct of blind Bartimeus.
When “Many charged him to hold his peace, he cried the
more a great deal, thou son of David have mercy upon me.”
(Mark 10:48.) Why was this? Truly he had a feeling sense of
his loss of sight, and by faith he saw Jesus able to restore it.
See the consequence of this importunate cry. Did the sun
stand still at the word of Joshua? Behold, at the cry of
Bartimeus, the Lord and Creator of all the host of heaven,
stood still. Jesus knows the cry of his own Spirit. He will hear
it, and help the soul who utters it. “His ears are open to our
prayers.” (1 Pet. 3:12.) Look, (1st.) At David’s circumstances.
Was he now on the mount of joy, basking in the sunbeams of
comfort? No, he is sighing out a doleful complaint, in the vale
of distress. Says he, “I mourn because of the voice of the
enemy, and the oppressions of the wicked. My heart is sore
pained within me, and the terrors of death are fallen upon
me. Fearfulness and trembling art come upon me, and horror
hath overwhelmed me.” (Verse 3, etc.) (2d.) What is his
resolution? Does he give up his hope in God? Does he flee his
presence, and seek for comfort in the world: from its vain
pleasures, sensual delights, and from the men of it? No, but
says he, “I will call upon God.” Here is a lesson of instruction
for us. The more fears, terrors, pains, and oppressions beset
us, the more should they excite calls upon God from us. Seek
to no object, to be eased from them, but God. Remember,
not one of them, but is by his appointment or permission.

314

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

They are calls from God, to call upon him. When they bring us
to God, his loving will is answered. He will not suffer his dear
people, to live at a distance from him, without calling upon
him. He loves their souls. He delights in their prayers. And the
“Lord’s comforts delight their souls.” (Psalm 94:19.) Can you
say so? Then (3d.) You may confidently take up David’s
conclusion, “The Lord shall save me.” Is not this too bold?
Yes, if founded upon any thing in yourself, as the cause, why
God should save you, it is daring presumption. But, from the
Lord’s absolute declarations, full and free promises given us in
Christ, we are divinely warranted thus to conclude. O then
take and prize the Lord’s word, as your blessed Charter of
salvation. Plead it before him. Expect all salvation from him:
even victory over all sin, deliverance from every trouble, the
comfort of holiness here, and the joys of glory in eternity. “All
are yours, and ye are Christ’s, and Christ is God’s.” 1 Cor.
3:23.

How bold is faith to challenge thus,
A claim upon the Lord:
O ‘tis because the Lord claims us
His portion, in his word.

315

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JUNE 3.

To them who have obtained like precious faith with us
through [in] the righteousness of GOD, and [even] our
Saviour JESUS CHRIST. 2 Pet. 1:1.

There may be strong faith, where there is no true faith.
Persons may pretend to have the assurance of faith—may
believe that their sins are forgiven, without one grain of
precious faith. Who believes more than a Deist does? He
believes he has wisdom to guide, and power to save himself,
without either the word, or the grace of God. Who has
stronger faith than the self-righteous Pharisee had? He
believed he had a right to go to God—to plead his works
before God—and to assure his heart that he was accepted of
God. He wanted no righteousness from God. This is just such
a faith, which all unregenerate men have. It is not a precious
faith—it is not obtained through the precious righteousness of
Christ—it doth not make his glorious person, and everlasting
righteousness precious to the heart—it does not cause such,
to renounce the filthy rags of their own righteousness, and to
delight in God, as justifying the ungodly, through the
righteousness of Christ; and sanctifying the unholy, through
the Spirit of his grace. That faith is ever to be suspected, as
only a rank weed, which grows in the corrupt soil of human
nature, if the possessors of it see not the evils of sin which is
in them, the curse it has brought upon them, and that nothing
can relieve their conscience, support their mind, bring hope to
their heart, and joy to their spirits, but the one spotless
righteousness of Christ, in which sinners stand perfectly
justified before God. He, who dares open his mouth, in

316

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

objections against God’s imputing the righteousness of his
Son, freely to sinners, and fully justifying them thereby, is
shrewdly to be suspected, that so far from having obtained
“like precious faith” with the apostles, his heart is not yet
convinced of sin. Precious faith will shew itself by its fruits,
inward as well as outward. The heart will bow to God’s
sovereign will, receive his doctrines of grace, in the love of
them, and not object and cavil against them. It will glory, that
salvation from first to last, is not of works but of grace. And it
will experience, that the grace of God which bringeth
salvation, most sweetly, and powerfully, teaches to deny all
ungodliness, and worldly lusts, and to live soberly,
righteously, and godly in this present evil world. Most sweetly
says one, “Surely, there can be no greater honor to Christ
than this, in the sense of sin, wants, stains, and blemishes, to
wrap ourselves in the righteousness of Christ, and with
boldness to go clothed in the garments of this our elder
Brother, to the throne of grace.” This is the glory of faith,
Lord grant it may be ours!

317

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JUNE 4.

LORD, be merciful to me: heal my soul, for I have sinned
against thee. Psalm 41:4.

Is this the language of the man after God’s own heart? Was
David a saint when he uttered it? Yes, he was a holy man of
God. This confession and prayer shew it. His heart was not
hardened through the deceitfulness of sin, nor blinded by self-
righteous pride, so as to say, “I have no sin.” Self-righteous
hearts cannot away with this, that all the Lord’s saints are yet
in themselves miserable sinners; that they daily see need to
confess this; and to sue for mercy and healing from the Lord.
Here is a confession, a plea, and a prayer. (1st.) A confession,
“I have sinned against thee.” Thus we must come and confess
to the Lord to-day, to-morrow, and every day, till the sun of
life sets. Sense of sin, whether fresh contracted, or long since
committed, abides with us. It wounds and pains a gracious
soul. Here grace discovers itself. That soul waits not for time
to efface the memory of sin, or strives to stifle convictions for
it, but goes humbly to the Lord, and confesses it, with all its
aggravations, and with this above all others, “Lord, against
thee, I have sinned.” O may my soul never, never lose this
conviction, that every sin is against thee, my Lord and loving
Father—thee, my Lord and gracious Redeemer—thee, my
Lord and gracious Comforter. This makes sin exceeding sinful,
while it magnifies the superabounding riches of grace, in
receiving sinners, and pardoning sin. (2d.) Consider the plea.
It is not the Pharisee’s parade, Lord, I have done this and
that, or I have not done so and so. Lord, I have been faithful
to thy grace: I am not so bad as others. No! but it is the

318

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

Publican’s plea, “Lord, be merciful:” to me a vile sinner, who
have done nothing to deserve thy favour, yet plead thy mercy
promised to sinners, in Christ Jesus. Thou canst be just, and
yet justify the ungodly who believe in Jesus. Therefore (3d.) I
pray, “heal my soul.” No prayers, no tears, no duties, no
terms and conditions, of mine, can heal my soul. No, my best
works are stained with pollution: my holiest duties are mixed
with sin. Nothing but the blood of the Lamb can bring pardon
to my heart, peace to my conscience, and healing to my soul.
“The Lord will speak unto his people and to his saints.” (Psalm
85:8.) For, O precious words! he assures us, “All manner of
sin and blasphemy shall be forgiven unto men.” Matt. 12:31.

Tho’ sin doth so distress my soul,
With sickness and with pain:
My God will heal and make me whole,
And give me peace again.

No plea have I, thou Lamb of God,
For mercy, but thro’ thee:
Cleansing and healing by thy blood,
To sinners come most free.

319

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JUNE 5.

Light is sown for the righteous, and gladness for the upright
in heart. Psalm 97:11.

He, who never doubts his sincerity to God, has great reason
to suspect his knowledge of himself. An hypocrite cannot be a
Christian. Yet there is hypocrisy in the fallen nature of every
Christian. Such are ever suspecting themselves. At times, they
fear, lest they should turn out nothing but hypocrites at last.
This is a proof, that their hearts are upright with Christ; their
fears and suspicions are a blessed means, of keeping them
from falling away from him. Righteous souls pass through
many dark frames and disagreeable experiences. Sometimes,
they are put to a stand, ready to question if all be right within
or not. For, they are the subjects of a nature, in which dwells
every evil, which wars against God, the peace, holiness, and
comfort of their souls. Hence they are sometimes in seasons
of darkness. They see not things in the light of truth: they
enjoy not the comfort of this truth, that they are “righteous in
the righteousness of Christ,” (2 Cor. 5:21.) and made upright
by his grace. Upright souls mourn in darkness, and desire
ever to walk in the light. Yes, says St. Peter, ye “greatly
rejoice in the salvation of Jesus, though now for a season (if
need be) ye are in heaviness, through manifold temptations.”
If need be! O what need can there be? He tells us. That the
trial of your precious faith might be found, unto praise and
honour and glory, at the appearing of Jesus Christ. (1 Pet.
1:6, 7.) Tried faith is true faith. Touch any metal but gold,
and aqua fortis will burn it off. True faith stands the fire of
temptations—trusts Christ in heaviness—stays upon him in

320

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

darkness. For at all times, in all seasons, under all
circumstances, light and gladness are sown for you, and in
due season shall spring up in you. Where are they sown?
Where every covenant blessing is reaped. In Jesus, the surety
of the covenant. (Heb. 7:22.) All natural light is in, and flows
from the sun. All spiritual light flows from Christ, the sun of
righteousness, who saith, “I am the light of the world: he who
followeth me shall not walk in darkness, but shall have the
light of life.” (John 8:12.) Is light sown in Christ for us? Let us
with David claim in faith, The Lord is my light, and my
salvation. (Psalm 27:1.) Does gladness of heart spring from
Christ? Then say, “My meditation of him shall be sweet; I will
be glad in the Lord.” (Psalm 104:34.) Thus faith is tried and
proved in the darkest hour: thus it manifests itself to be the
faith of God’s elect; for it cleaves to God’s elect, (Jesus) in
whom God’s soul delighteth. Isa. 42:1.

Both light and gladness in God’s word,
For righteous souls are sown,
And shall spring up within those hearts,
Who have the Saviour known.

321

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JUNE 6.

There is a way that seemeth right unto a man, but the end
thereof are the ways of death. Prov. 14:12.

This is a melancholy truth, “All flesh has corrupted his way
upon the earth.” (Gen. 6:12.) From sad experience of this,
Jeremiah confesses, “O Lord, I know that the way of man is
not in himself: It is not in man who walketh to direct his
steps.” (10:23.) ALL we like sheep have gone astray: we have
turned every one to his own way, says Isaiah (53:6.) O it is a
most blessed thing to be convinced of this and humbly pray
with David, “See if there be any way of wickedness in me,
and lead me in the way everlasting.” (Psalm 139:24.) We can
never enough call to mind, love and praise our good
shepherd, who came to seek, and save us, from our own way,
which seemeth right in our eyes. What way is this? A most
dangerous one. It is the way of wickedness, in which we have
strong confidence of our own righteousness. Every man is
naturally in this way. The most openly profane, as well as the
decent Pharisee, possesses some hope in himself, that he has
done, or can do something to save himself, and that his way
is right, and shall end well at the last. The worst of men must
think at times, if destitute of all hope, black despair must
ensue. A false hope, built upon self-righteousness, keeps up
their spirits. How long? Till they go down to hell with a lie in
their right hand: Or till the Spirit of God convinces them of
sin: shews them their condemnation for sin: and that they are
destitute of righteousness—that nothing short of an absolute
perfect one, can justify them before God—and that this is only
to be found in the Son of God. Now every way leads to some

322

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

end. The way that seems right in a man’s own eyes, will end
in death: in the death of hope, and destruction of the soul.
The man, who is in this way, that seemeth right unto him, is
ever exalting his own righteousness, and decrying the
imputed righteousness of Christ. Stop, O soul, and consider,
what way art thou in? That which seems right in thy own
sight, or, that which God declares is right in his? Remember,
“The way of a fool is right in his own eyes: but he who
hearkeneth unto counsel is wise.” (Prov. 12:15.) Jesus is our
counsellor. Hearken to him. He says, “I am the way.” (John
14:6.) The only way, exclusive of every other way, of pardon
from God, peace and acceptance with God, justification before
God, and enjoyment of God. This is the good old way, walk
therein, and ye shall find rest for your souls. Jer. 6:16.

O Christ, who art the only way
Unto eternal life,
Preserve and keep my soul each day
From unbelieving strife.

There’s many ways that lead to death,
Which foolish men pursue:
Lord keep me in the way of faith,
The only way and true.

323

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JUNE 7.

But that on the good ground, are they, which in an honest
and good heart, having heard the word keep it, and bring
forth fruit with patience. Luke 8:15.

Disciple, tread warily on this good ground. Speak cautiously
about it. Lest thy soul be lifted up, and thou shouldest say, I
made myself to differ. My nature is better to receive the seed,
and my heart more honest and good to retain it, than others.
Know thyself by nature upon a level with wayside, stony-
ground, and thorny hearers. See what is predicted of these
blessed hearers. Examine if we are of the happy number: if
so, let us fall down in humility, and cry, what hath God
wrought! Let us give all the glory to the God of all grace.
(1st.) “That on good ground.” It is made good by the labour
of the husbandman: tilled, cultivated, and made fit to receive
the seed, by the grace of the Spirit, in an honest and good
heart. No man has such a heart naturally. The heart is
deceitful above all things, and desperately wicked. See the
cursed weeds it brings forth. “Out of the heart proceed evil
thoughts, murders, adulteries,” etc. (Mark 7:21.) Such an old,
wicked heart as this, can neither receive, nor retain the seed
of the kingdom, so as to bring forth fruit unto perfection. New
wine of gospel grace and love, must be put into new bottles.
Therefore saith the lord, “A new heart will I give you.” (Ezek.
36:26.) Precious promise! This is that good and honest heart.
Hath the Lord given it thee? If so, (2d.) You will hear the
word and keep it. It takes root downward. Thou hast, and
dost retain an abiding sense of thy own vileness, poverty, and
wretchedness. Thou wilt be rooted and grounded in the love

324

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

of Christ, knowing that in him thou art rich, righteous, and
happy. As the word made thee thus wise and happy, thou wilt
keep it: ponder it in thine heart: meditate upon it day and
night. It will be dear and precious to thy soul. This is an
evidence of a good and honest heart: it delights in the good
news of the word of grace—the faithful promises of a
covenant God in Christ Jesus. (3d.) Such bring forth fruit with
patience. Because they keep the word in their hearts, they go
on patient in well doing, and patient in suffering the will of
God. Says David, “Thy word have I hid in my heart.” To what
end? “that I might not sin against thee.” (Psalm 119:11.) Says
St. Paul, “The word of the truth of the gospel, bringeth forth
fruit in you, since the day ye heard of it, and knew the grace
of God in truth.” (Col. 1:5, 6.) That soul in whose heart the
word of grace takes the deepest root, brings forth most fruit
to God. O soul, wouldst thou be more holy and more happy?
Keep the word of God. Study it. That directs thee to Christ, in
whom all thy happiness centres, and from whom all thy
holiness springs.

325

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JUNE 8.

Unto him who hath loved us, and washed us from our sins in
his own blood. Rev. 1:5.

Paul denounces the most dreadful curse upon every one who
loves not the Lord Jesus Christ. (1 Cor. 16:22.) Why does any
sinner love Christ? Because he believes the love of Christ to
sinners. See the awful curses of unbelief. It rejects the love of
Christ: It sets at nought his salvation: It seals the sinner
under the curse of his sins, the wrath due to his sins; and
binds him over to eternal damnation for his sins. But the
unawakened sinner smiles at all this: For he does not believe
one word of it. Lord, leave not my soul under this sin of sins,
of all sins the most heinous and cursed! O help my unbelief!
(1st.) See the preciousness of faith. It works by love; even by
the love of Christ manifested to us. It receives and embraces
his love to the heart: there it works peace in the conscience,
delight in God, access to God, boldness before God, joy in
God, fellowship with God, conformity to God, and longing for
the eternal enjoyment of God. For, (2d.) Our sins which are
the cause of separation and distance from God, and shyness
of God, are washed away. How? By Christ’s own blood. O
wonderful to think! O joyful to believe! The holy Son of God
hath washed us—us unholy, us ungodly, us hell-deserving,
sinners, from our sins in his own blood. He hath done it. This
precious, this mighty work is for ever finished, Christ hath
once appeared, for ever put away our sins by the sacrifice of
himself. (Heb. 9:26.) What says his Father of him? “In my
beloved Son, I am well pleased.” (Mat. 3:17.) What saith he
of us? “Your sins and iniquities will I remember no more.”

326

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

(Heb. 10:17.) What say you? Is all this true? is all this a fact,
or a fable? Upon our belief of this depends our comfort and
holiness: And from the faith of this springs glory to God in the
highest. For, (3d.) If we firmly believe this, we shall joyfully
join the redeemed in earth and heaven, in giving praise and
glory to Christ, for washing us from our sins in his own blood.
But you say, I have sin in me, I mourn over it, and groan
under it. That is sense. This sense is needful to keep you
humble before Christ. Yet faith is above sense. It glorifies
Christ for washing away from before God’s sight, the very sins
you feel. You have the sense of fear, that you shall be
damned for your sins. That is a holy fear. That keeps you
from sinning. But faith says, “There is no condemnation to
me, I am in Christ Jesus.” (Rom. 8:1.) My sins are all washed
away. I am perfectly cleansed from them all. And my Lord
says, “Thou art all fair, my love; there is no spot in thee.”
Song 4:7.

Before we sinn’d Christ loved us,
And when we fell his blood he spilt:
Believe his love displayed thus,
To wash and cleanse us from all guilt.

327

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JUNE 9.

And hath made us kings and priests unto God and his Father.
Rev. 1:6.

Christ has done a great work for us. But does he only call us
to believe it, and then leave us just as we were, under the
dominion of sin, Satan, and the world? No. He not only
washes us from our sins, which he hates, in his blood, but he
also dignifies our person, which he loves, by his power.

Hail Jesus, lavish of strange gifts to man!
Thine all the glory; man’s the boundless bliss.

O miracle of grace! Christ hath made us kings and priests.
(1st.) Kings to rule over sin, the world, death, and hell. Sin
brought death into the world. Death reigned over all that
sinned. “But they who receive abundance of grace, and the
gift of righteousness, shall reign in life, by one Jesus Christ.”
(Rom. 5:17.) O believer, do not you too often forget your real
dignity? Then you do not honour your King of kings. Consider,
you are made a king to reign in life. A spiritual life, over all
that is earthly, sensual, and devilish. Do you say, how can I
reign over sin: who am the subject of sin? but you are not a
subject to sin. “Sin shall not have dominion over you, because
you are not under the law, but under grace.” (Rom. 6:14.) An
earthly monarch may have many treacherous and rebellious
subjects, who envy him, and would dethrone him: still in spite
of all he may keep his throne. So do you over all rebel lusts,
and traitorous dispositions. For, Christ is king over you. You
reign by his power. You are a king unto God. You reign to his

328

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

glory. (2d.) Priests. The priest under the law, offered gifts and
sacrifices according to the law. Under the gospel, we are, “A
holy priesthood, to offer up spiritual sacrifices, acceptable to
God by Jesus Christ.” (1 Pet. 2:5.) Even those of a broken
heart and contrite spirit, our bodies and souls, time and
talents, prayer and praises, yea to sacrifice our lusts, our
sinful selves, our love of the world, our free-will pride, all our
carnal reason, and self-righteousness, all and every thing
which is contrary to our Lord’s will and glory. For as Christ our
high-priest has offered himself to God for us, so we are to
offer up ourselves to God by him. O believer, study more and
more your regal dignity, and royal priesthood. Will an earthly
monarch so degrade and bemean himself, as to be the
companion, and gratify the humours of traitors and rebels?
Will any Christian priest sacrifice to heathen idols? O when
lusts present, and Satan tempts, consider, Christ hath made
me a king to reign over them. When worldly vanities allure,
remember, Christ hath made me a priest, to sacrifice them to
his honour and glory.

329

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JUNE 10.

Therein is the righteousness of God revealed from faith to
faith. The just shall live by faith. Rom. 1:17.

It is but lost labour, that poor sinners rise up early, late take
rest, and eat the bread of carefulness, in order to make
themselves righteous. The Lord makes his beloved people
righteous, in a very different way. Righteousness is already
perfectly wrought out, to the honouring and magnifying God’s
law: it is fully brought into the court of heaven, to the
satisfying God’s justice. It is clearly revealed in the gospel, for
the hope and encouragement of poor sinners. Observe, (1st.)
By way of eminence it is styled “the righteousness of God.”
Not as it is essential to his divine nature. For what comfort,
what hope can a guilty sinner take from that? The more
plainly that is revealed, the more clearly that is known, so
much the more miserable must it make the unrighteous
sinner. But it is the righteousness with which God is well
pleased, and for the sake of which he can be just, while he
justifies the ungodly sinner. It is the righteousness which the
Son of God wrought out in our nature, to clothe and adorn,
and make us poor naked sinners, righteous and comely in
God’s sight. (2d.) This righteousness is revealed in the gospel.
Blessed gospel! It brings glad tidings of an infinitely perfect,
and everlastingly glorious righteousness. Soul, where art thou
looking for righteousness? In thyself? Poring over thyself; thy
frames, and thy works, to find righteousness? As well expect
to find a saint in hell, or a devil in heaven, as to find
righteousness in thyself. Search the gospel. There thou wilt
find it revealed. The gospel is God’s testimony of Jesus. He is

330

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

the only righteous man, that has ever been upon earth, since
sin entered into the world. “His name is The Lord our
righteousness.” (Jer. 23:6.) (3d.) It is revealed from faith to
faith. From the doctrine of faith in the word, to the grace of
faith in the heart—it runs through every page of the sacred
word, down from the patriarchs, prophets, and Old Testament
saints to New Testament believers, to Gentile sinners in every
age. This divine and glorious righteousness is unto all, and
upon all that believe. (Rom. 3:22.) Equally alike, whether faith
be weak or strong. For, (4th.) The just shall live by faith. This
is quite different from living by working. For the law is never
satisfied with our doings, because we can never fulfil it.
Therefore we can never enjoy peace of mind, but
condemnation of conscience. But by faith we live, from day to
day, upon Jesus our law-fulfilling head. Hence we have peace
of conscience, love of heart, joy of spirit, and holiness of life.
O what a sweet life is this! None know the glory of it but the
faithful. It is living above nature, out of self, and beyond sin.
One step more, and we shall be with Christ in glory.

331

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JUNE 11.

Hear now, O Joshua, the high-priest, thou, and thy fellows
who sit before thee: For they are men wondered at: For,
behold, I will bring forth my servant, the BRANCH. Zech. 3:8.

Say, Christian soldier, did the Captain of thy salvation ever
deceive thee? Did he not tell thee, before thou listed under
his banner, who were his enemies, and what treatment thou
wast to expect from them. His word speaks full and express
on this point. Almost every page furnishes accounts, how the
men of this world look upon the children of God. Here is
Joshua the high-priest, with the prophets and people of God,
wondered at. Jehovah himself takes notice of it, and
acquaints them with it. Sweet to observe, there cannot be a
disdainful frown, a contemptuous sneer, nor a reproachful
word cast upon God’s people, but he notices all. But why are
we so much wondered at? Why truly, we are a set of
visionaries. We see invisible objects; walk by faith; and have
our conversation in heaven. But carnal men cannot see any of
these things: how then can they wonder at us for this? Here
lies the mystery. They see plain enough that you cannot live
as they do, and enjoy yourself in their ways, (woe be to that
Christian who does) and therefore they wonder what is come
to you, and what you would be at. Soul, were you never
wondered at? If not, you ought to question whether you have
been faithful to your Lord, who is styled wonderful. (Isa. 9:6.)
And he says, “Behold I, and the children which the Lord hath
given me, are for signs and wonders in Israel.” (Isa. 8:18.)
Better be a wonder of Satan’s children, than a slave to their
master. For while the wicked wonder at, and despise us, see

332

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

the reward God gives us. Here is a blessed promise for us,
which infinitely overbalances all. Behold, I will bring forth my
servant, the Branch. “Jesus, your Saviour: that Branch of the
Lord, who shall be beautiful and glorious.” (Isa. 4:2.) That
“righteous Branch.” (Jer. 23:5.) I will bring forth to your view:
so display his beauty, glory, and righteousness to the faith of
your hearts, that you shall rejoice in him, with joy that is
unspeakable and full of glory. Now Christian, you have two
things to wonder at, (1st.) The astonishing rich grace of thy
God. (2d.) At thyself. Art thou not a mere lump of sin, yet a
miracle of mercy, and a monument of grace?

Dear Lord, my soul would thee confess
Before a wond’ring, throng:
Thou art my glorious righteousness,
My love, my joy, my song.

Lord, while I live and own thy grace,
Give me to prove its pow’r;
Lest I disgrace thy holy way,
In an unguarded hour.

333

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JUNE 12.

Wherefore look ye so sadly to-day? Gen. 40:7.

A sympathizing spirit at all times becomes Christians. They
are called “to rejoice with them who do rejoice, and to weep
with them who weep.” (Rom. 12:15.) Joseph could not
observe the sad looks of his fellow prisoners, without inquiring
the cause. They said, “We have dreamed a dream, and there
is no interpreter for it.” Mind the use Joseph made of the
distress. He refers them to the Lord. “Do not interpretations
belong unto God?” O may the Lord help us to make some
improvement of this. Consider, (1st.) Christians are all fellow
prisoners in a body of sin and death. (2d.) We are all subject,
at one time or another, to have cause for sad looks. (3d.) We
should imitate Joseph. Be of a sympathizing spirit. Feel for
one another’s distress. Inquire the cause of our brethren’s sad
looks. (4th.) As he did, so we should refer to the Lord. Aim,
as enabled by the Lord, to speak a word in season, that if the
Lord please, we may be interpreters to them, of God’s mind
concerning them; may be a means of unriddling the dark and
perplexing schemes of Providence, of unfolding the mysteries
of godliness to them. Bear ye one another’s burdens, and so
fulfil the law of Christ. (Gal. 6:2.) Consider you are under the
law of Christ. This is a law of love. O what a blessing doth the
Lord make one Christian to another. How often are we
enabled to solve each other’s difficulties, and made a mean of
setting each other’s souls at liberty? But, (5th.) Consider
Joseph as a type of our dear Saviour. We cannot look sadly,
but his eye of compassion is upon us, his heart of love is
towards us. “For we have not an high-priest who cannot be

334

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

touched with a feeling of our infirmities, but was in all points
tempted like as we are.” (Heb. 4:15.) To one disciple in
distress he saith, “Wherefore didst thou doubt?” (Matt.
14:31.) To others, “Why are ye troubled? Why do thoughts
arise in your hearts?” (Luke 24:38.) To another, a sorrowful
woman, “Why weepest thou?” (John 20:15.) Think of his
loving heart and tender speeches to sinners. Carry your cases
of conscience to him, and spread the causes of your sadness
before him. He is a blessed messenger of peace; precious
interpreter of the ways of God to our souls. (Job 33:23.) He
will shew us the path of life. “In his presence is fulness of joy,
at his right hand there are pleasures for evermore.” Psalm
16:11.

My heart is pain’d, my face is sad,
Thy absence, Lord, I mourn:
Thy presence doth my soul make glad:
Return, my Lord, return.

My sins and follies I confess,
The cause of all my woe:
I plead thy blood and righteousness;
Thro’ them let comfort flow.

335

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JUNE 13.

Then is the offence of the cross ceased. Gal. 5:11.

Another version reads the words as a question, Is the offence
of the cross ceased? No, nor ever will, while there is a
Christian upon the earth. The cross is put for that ever-loving
Jesus, who hung upon it as a curse for our souls, and an
atonement for our sins. O let us be ever jealous of, zealous
for, the glory of the cross, for the sake of the Lamb, who
finished our salvation upon it. The cross of Christ is the
Christian’s glory. The offence the world takes at him, is a
proof that he has taken up the cross of Christ, and is
following him. This no man can do faithfully, but he must give
offence. Settle this well in your mind. Sit down and count your
cost. Are you willing to be Christ’s glory, and the world’s
scorn? Do you expect all from the cross? Then give up all for
the cross. Here nature recoils. Flesh and blood rebels. Carnal
reason pleads, that worldly prudence may be attended to.
Look at such and such a professor, they go on very quietly:
the world takes no offence at him. Why is it? They are either
quite dead in sin, or fallen into a deep sleep of security.
Converse with them. You will find no sweet savour of Jesus
upon their tongue: no warm affection to Christ in their hearts:
no burning zeal for his glory in their lives. Hence, as the
offence of the cross is ceased with them, so the peace,
comfort and joy of it is departed from them. For the truth of
this, I dare appeal to my own, and every disciple’s heart.
When was your soul most active for God: most filled with his
love: enjoying most fellowship with him, and peace and
comfort in him? Say, was it not when you lived nearest to the

336

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

cross, and found most of the offence of the cross of Christ?
You must confess it. Holy Paul seemed to dread the offence
of the cross of Christ ceasing. He was jealous lest any should
question it. Lord Jesus, hast thou done so much in thy holy
life, and suffered so much by thy precious death on the cross,
for our soul’s eternal salvation, and shall we be ashamed of
thy cross? Shall we be afraid of confessing the faith of our
hearts, and the hope of our souls in thee, with our lips and in
our lives? O forbid it! Never, never shall I forget my late dear,
dear friend, the Rev. Mr. Jones: with his usual warmth of
affection to Christ, preaching upon the scandal of the cross,
says he, “My dear friends, you who are afraid to lose your
good name for Christ’s sake, I pity you from my heart. Thank
God, mine is gone long ago.” “God forbid that I should glory,
save in the cross of Jesus Christ.” Gal. 6:14.

I’ll glory in the cross of Christ,
Tho’ men offended be;
‘Tis thro’ his blood that I am blest,
To all eternity.

Say I am foolish, I am mad,
If I Christ’s comforts prove,
It ne’er shall make my spirit sad,
I’ll triumph in his love.

337

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JUNE 14.

The righteous is taken away from the evil. Isa. 57:1.

Why then do we not rejoice over the dead, who die in the
Lord? Why do we, who profess to be in the Lord, fear to die?
Death will be the funeral of all our evils, and the resurrection
of all our comforts. Why then do we at all dread it? Why so
reluctant to be taken from the many evils we suffer here?
Why not rather be longing to be for ever with the Lord?
Plainly, it is for want of faith. The point is not fully settled
between our Saviour and our souls, whether we are his
righteous members or not, and hence we do not walk closely
and comfortably with him, and then the fear of death prevails
over us. A believer in Jesus, and a righteous person, are
convertible terms. Every believer is a living member of Christ,
united to, and one with him. They are righteous as Christ is,
as man and Mediator. His very righteousness is theirs. They
are clothed with it, and stand perfectly righteous before God
in it. Hence the Holy Spirit is given to us. He enables us to
walk in the paths of righteousness, and to bring forth the
fruits of righteousness, which are by Jesus Christ, to the glory
of God. (Phil. 1:11.) See the blessedness of the righteous.
They are “taken away from the evil.” The Lord doth this for
them, because he loves them. To come, is not in the original.
They are taken from all present evil. (1st.) They are taken
from an evil nature. This is the grief and burden of their
righteous souls from day to day. But the death of the body
shall quite destroy the body of sin and death. They shall drop
this body, and wing their way to endless glory. (2d.) From the
evil of sin. Though this did not reign over them, yet it raged in

338

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

them. Though they were not under its dominion, yet it warred
in their members, and made them cry out, O wretched! Sin
brought death into the world. Death shall be the grave of sin.
The righteous is not taken away in his sins, but from the evil
of them. (3d.) From that evil of evils, unbelief. This now
dishonours God, causes weak hands and dejected hearts. But
in death we shall part with it for ever. (4th.) From all the evil
of this present world. All pains, trials, afflictions, etc. from
whatever cause, we shall for ever be delivered. This is the
negative blessedness of the righteous. Who shall describe
their positive happiness? It hath not entered into the heart of
man to conceive, what the Lord hath prepared for them who
love him. This we must die fully to know. O love the Lord, all
ye his saints.

My Lord who gave me righteousness,
And makes me love his ways,
With ev’ry good my soul will bless,
Until I end my days.

He soon will take my soul by death,
From all my ills and strife:
His arms will then be underneath,
To raise me unto life.

339

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JUNE 15.

Should such a man as I flee? Nehemiah 6:11.

Nehemiah was engaged in a great work. His God was with
him, and gave success unto him. Friends and enemies unite
against him. By base insinuation, craft and stratagem, they
strove to dishearten and deter him from going on with God’s
work. Opposition is the Christian’s lot: courage is honour:
perseverance is his jewel. Look at this man of God: he boldly
repels all fear. Instead of fleeing from his work as advised, he
flees to his God, and cries, “O God, strengthen my hand.”
Faith inspires prayer: prayer brings courage to the heart.
Then he boldly demands, Should such a man as I flee! A man
so greatly favoured, so highly honoured, as to be employed
by God, to work for him? No, I disdain such mean cowardice:
I will work on: It is God’s cause: let God see to the event; I
fear it not.

Christian, know your calling: it is to work for God: expect
opposition from within and without. This may call up fear and
dismay. But, consider your dignity: maintain and assert it.
“Should such a man as I flee?” A man called by the grace of
Jesus, to resist the devil—to face carnal men—to vanquish
sin—to overcome the world—to glory over death, and to
receive a crown of righteousness in endless happiness: shall I
flee? What I, who am called to be strong in the grace which is
in Christ Jesus? O my soul, put on Christ, and put off fear: put
up prayer, and put down dread. From whom should such a
man as I flee? Of whom should I be afraid? Doth not my Lord
say, my grace is sufficient for thee, my strength is made

340

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

perfect in thy weakness? O Lord, strengthen my heart, to
resist Satan, that he may flee from me, and to overcome the
fear of man, which is a snare to me. I bless thee for thy
precious word: strengthen my heart in the faith of it. “Fear
not, neither be faint-hearted, for the tails of these smoking
fire-brands.” (Isa. 7:4.)—Hearken unto me—fear not the
reproach of men, neither be afraid of their revilings. (Isa.
51:7.) I, even I am he who comforteth you. Who art thou,
that thou shouldst be afraid of a man that shall die, and the
son of man which shall be made as grass, and forgetest the
Lord thy Maker? “The Lord God will help me: I shall not be
confounded: I have set my face like a flint: I shall not be
ashamed: the moth shall eat up my adversaries.” Isa. 50:7, 9.

Courage, my friends, Christ’s strength is ours:
Tho’ of ourselves we’ve none:
Why should we dread our hostile pow’rs?
They’re conquer’d ev’ry one.

Look up and see our Saviour stand,
Pleading your cause and mine
Before the throne, at God’s right hand:
Courage, our aid’s divine.

341

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JUNE 16.

We are not of them who draw back unto perdition; but of
them that believe, to the saving of the soul. Hebrews 10:39.

There is somewhat implied in this text, which is not
expressed. It was not out of the apostle’s thoughts. It ought
never to be out of ours. Why do we not draw back unto
perdition? Is it because of our own might, power, and
faithfulness? No. “But because we are kept by the power of
God through faith unto salvation.” (1 Pet. 1:5.) Why do any
draw back unto perdition? Because they do not believe the
word of God: do not live upon the power of God: their hearts
are not renewed by the grace of God; and they do not choose
for their portion, in time and eternity, the Son of God. But
they must have made some progress in the way of salvation,
else how can they draw back unto perdition? Many go great
lengths in profession and expressions. They are like a new
moon that shines bright at the beginning, but does not last all
night. They seem to begin well, to run fast, and to bid fair,
with Christ in their hearts, and heaven in their view. They talk
of the views of faith, and the joys of faith. But alas! time
discovers, that their hearts are not vitally united to Jesus the
author and finisher of faith. Therefore they obtain not the
victory of faith. An unconquered world prevails against them.
Unsubdued lusts get the dominion over them: and Satan
makes a complete conquest over them. The lamp of
profession goes out, and they draw back to perdition. Awful
state! How much to be dreaded! How earnestly to be
deprecated! O consider soul, there is perdition, in the least
drawing back. Though you may be kept so as not to finally

342

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

perish, yet you will awfully suffer loss, if you lose the
presence of Christ, the comforts of love, and the joys of faith.
O this is dreadful loss! Remember, Jesus is a loving Saviour.
The soul is to be saved from all evil and sin, from day to day.
Faith is a living grace in the heart. By it come to Christ
continually. Believe his love, his power, his willingness to save
you to the very uttermost, from the power of sin, the
corruption of nature, the love of the world, the snares of hell,
into all the happiness and glory of heaven. O may the
thought, of a possibility of drawing back from Christ, quicken
us to watch and pray to him, to be kept. Study, what are the
best means of strengthening your faith. Use them. What
things are contrary thereto, avoid. It is by believing, we hold
on and hold out. For that brings the grace and strength of
Christ into the soul.

Still let our souls be passing on,
Nor ever think of drawing back:
Redeem’d and sav’d by God’s dear Son,
Supplies of grace we ne’er shall lack.

God keeps us by his mighty pow’r
Thro’ faith, eternal joys to see:
Tho’ hard beset in some sad hour,
He’ll set our souls at liberty.

343

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JUNE 17.

For the Lord will not cast off for ever. Lam. 3:31.

“Then there is no danger of perishing. Let us live as we list:
walk after the imagination of our hearts: and fulfil the desires
of the flesh and of the mind.” Is this the natural language of
such a faith? This the genuine influence of such a hope? This
the conduct resulting from the knowledge of God’s everlasting
love? Yes, say some, if we could believe such doctrine, we
should so act. Such sadly betray their ignorance of the
sanctifying influence of divine truth, upon the heart and life.
This day shalt thou be with me in paradise, says our Saviour
to the expiring thief. (Luke 23:43.) Could he hence find it in
his heart to say, then will I blaspheme thee again as I did just
now? O no. The grace of God, which brings salvation to our
souls, teaches otherwise. The goodness of God, which keeps
us from hell, and preserves us safe to glory, leadeth us to
repentance. And faith in the covenant love, and gracious
promises of the Lord, encourages us to hope for pardon from
him, because he will not cast off for ever. This was the
glorious confession of the faithful, when under the severe
chastising rod of God. Then is the season, to call to mind the
Lord’s everlasting love and covenant faithfulness. He loves as
a Father, therefore he corrects us as children. He hates our
sins, at the same time that he loves our persons. If he makes
us smart, it is to make us confess and pray. If he puts us into
the furnace of afflictions, it is that we may glorify the Lord in
the fires. (Isa. 24:15.) This cannot be done by unbelief,
saying, the love of my covenant God and Father, is changed
into the hatred of a vindictive wrathful enemy—he has cast

344

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

me off from being his son, and will eternally punish me in
hell. Such doctrine never brought a soul back to God with
genuine humility, and godly sorrow. No. It is faith in God’s
unchangeable love, and covenant faithfulness in Christ Jesus,
that glorifies him, brings the poor sinner to him, humbles the
heart before him, and causes the soul to cry out with tears of
deepest gratitude, wretch that I am, by any base conduct to
offend that loving Lord, who hates putting away, and will not
cast off for ever! Lord Jesus grant that the belief of this truth
may bind me closer than ever to thyself. We can assure our
hearts of this precious truth. (1st.) “Because we are the
children of God by faith in Christ.” (Gal. 3:26.) (2d.) “If
children then heirs of God and joint heirs with Christ.” (Rom.
8:17.) And (3d.) “We are kept by the power of God, through
faith unto salvation.” 1 Pet. 1:5.

Who have such glorious cause to sing,
And triumph all their days,
As children of the heav’nly king,
Sav’d by his sovereign grace?

Not loved now, cast off anon,
This is not precious faith:
God ever loves us in his Son,
We joy in what he saith.

345

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JUNE 18.

And killed the Prince of life. Acts 3:15.

O dreadful effects of the fall of man! We are not only become
enemies to God, and rebels against him, but are also, so
ignorant of ourselves, and so blind to our own state, that we
do not see this: we will not own it. An enemy to God! What,
to that good and gracious Lord, in whom I live, move, and
have my being? I cannot think, that any one upon earth can
be so wicked, as to be an enemy to God. Such is the language
of blind nature. Thou that utterest it, art the man. Yea, such
is the enmity of thine, of every man’s nature against God, that
were it possible and in our power we should kill God. Start not
at the thought. Horrid as it is, here is proof of it. God was
manifest in the flesh. How was he received? How was he
treated by sinful man? Let the annals of his holy life, speak
the base contempt and hellish treatment he met with from
man. Let the history of his painful and agonizing death,
proclaim the enmity of sinners’ hearts against him. They
killed—who? Jesus of Nazareth, a mere man, mighty in word
and deed? a great prophet only? Infinitely more, O
unparalleled mystery of iniquity! O inscrutable mystery of
godliness! They killed the Prince of Life. Such the abominable
wickedness of human nature: such the total blindness of the
human heart, a murderer is preferred to an innocent man: a
vile miscreant is spared, the Holy God, the Author of Life, is
put to death. Here, O soul, behold the true, but the horrid
picture of human nature. Such, its enmity to God, as to take
away the life of the Son of God. Dost thou think in thine
heart, surely my nature is not so dreadfully wicked, I could

346

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

not have done so vile a deed? Thou dost not yet know thyself.
Thy thoughts proceed from blindness and ignorance, of the
depth of thy totally wicked nature. As yet, thou seest not the
amazing heights of the Lord’s love. The Prince of Life dies, by
the wicked hands of men of wicked hearts. To what end?
That by his death, his very murderers should live, and not die
eternally. O matchless love! Learn, O my soul, this night, to
fathom the depth of the wicked enmity of the human heart,
by the heights of the love of a dying Saviour. Sin has done its
worst, slain the incarnate Messiah, that I might live. Satan,
thou hast wreaked thy hellish wrath. But thou art conquered,
in my Saviour’s death. Law, thou hast sheathed thy strongest
sting, and spent the poison of thy dart, in the body of my
God. But glory to my Prince of Life, he lives to love, and loves
to save. I am safe. O may the Spirit make this faith kill legal
hopes and self-righteous confidence.

Amazing, wondrous mystery,
That men the Prince of Life should kill;
But God did suffer this to be,
To save our souls from death and hell.

347

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JUNE 19.

As ye have therefore received Christ Jesus the Lord, so walk
ye in him. Col. 2:6.

It is to the glory of the grace of the holy, blessed, and
glorious Trinity, that any sinner receives Christ; and Christ is
the glory of that heart which receives him. Thus, there is a
mutual complacency and delight between Jehovah, Father,
Son, and Spirit and believing sons. Every one who believes in
Christ Jesus, has received Christ as his Lord, his atonement,
his righteousness, his salvation as verily as St. Paul, or any of
the apostles. God is alike the Father of all such; the Son is
alike the Saviour of all such; and the Holy Ghost is alike the
Sanctifier and Comforter of all such. O well may the believing
heart cry out in a rapture of joy, Lord, what rich grace is this!
What glorious privilege am I invested with? What hast thou
wrought! What am I! Why should Jesus apprehend me,
worthless me, that I should apprehend him! Lord, what
wouldst thou have me to do? Hear and obey. Walk ye in him.
What is meant by this? In one word, seeing Christ is yours,
enjoy him more and more. How? How did you receive him? As
a perishing sinner by faith. Then so walk in him. Walking
implies the whole of a believer’s life: that his soul should be in
constant motion; that the eye of his faith should be ever
looking to, and his heart dependent on Christ Jesus the Lord.
So, he walks comfortably, holily, steadily, and perseveringly,
to the glory of his Saviour. But shall we meet with no
interruptions in thus walking in Christ, who is the Way? Not
from him: for he is a most smooth, delightful, and pleasant
way. Only keep in him, and you are sure of safety and

348

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

comfort. But from within, and from without, you will meet
with numberless objections and interruptions in your walk.
The pride and the lusts of the flesh will oppose you; Satan will
oppose, and strive to impede your steps; the world will
attempt to seduce you. Be simple of heart. Know, every step,
that you are as poor a sinner, as when you first received
Christ. Make him the one object of your heart. When you are
ready to halt at the sight of your weakness, poverty, and
vileness, consider him. Look to him. Cry to him. So shall you
“renew your strength: you shall run, and not be weary; walk,
and not faint.” (Isa. 40:31.) You are just at your journey’s
end. You have the shades of death to pass through. What of
that? “Though I walk through the valley of the shadow of
death, I will fear no evil, for thou art with me.” Psa. 23:4.

Now we walk in Christ by faith,
Ever hearing what he saith
In his word, unto our heart:
He from us will not depart.

Christ is a most pleasant way—
Let us from him never stray:
In him we have all things good,
Brought us through his precious blood.

349

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JUNE 20.

Thy Maker is thine husband, the LORD of Hosts is his name,
and thy Redeemer the Holy One of Israel: the GOD of the
whole earth shall he be called. Isa. 54:5.

In this one verse, is a trinity of comforts. All are enjoyed in
the unity of faith. The Spirit bears witness of them. Let our
hearts attend to them. Consider, (1st.) thou sin-distressed,
law-accursed, Satan-accused soul, Thy Maker is thine
husband. Glorious gospel! Faith, listen; love, awake; hope,
rejoice. In the Hebrew, Thy Makers thy husband; Father, Son,
and Spirit. The triune God, who made thee, is married to
thee, and in covenant with thee. How is this relation effected?
God the Son comes into our nature; takes upon him our flesh.
We are peculiarly espoused to Christ. (1st.) By his ministers.
Says St. Paul, “I have espoused you to Christ.” (2 Cor. 11:2.)
(2d.) Experimentally, by faith. We know nothing of the loving,
eternal designs of Christ to our souls, till, by the grace of his
Spirit, we are brought to him, receive him, and give him our
hearts, as our own bridegroom. Then we feel the blessings
and enjoy the comfort of marriage union. We live in love,
walk by faith, rejoice in hope. O Christ, make us and keep us
chaste virgins to thee! (3d.) Christ is our Redeemer. Why
Husband before Redeemer? I humbly conceive, to remind us
of his eternal love to us; of his eternally espousing our cause;
and his purpose, before time, of marrying our persons. There
he took our nature, that in our nature he might redeem us to
God his Father. He has effectually done it by his precious
blood. Being redeemed by him, and married to him, the
Father owns the relation, glories over us in him; and the Spirit

350

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

sanctifies and comforts us in him. Therefore, (4th.) as an
affectionate bride glories in the person, and rejoices in the
titles of her husband: so, O soul, do thou in thy heavenly
Bridegroom. (1st.) He is thy Maker. He, who is almighty to
create, is almighty to preserve. (2d.) He is the Lord of Hosts.
What can all the powers of earth and hell do against him?
(3d.) He is the God of the whole earth. The Lord God
omnipotent is thy Jesus. Ever glory in him, as equal to the
Father, as touching the godhead. Fools deny this. The wise
unto salvation believe, adore and glory in Christ as such; who
only hath immortality to bestow upon dying sinners: “To
whom be honour and power everlasting, Amen.” (1 Tim.
6:16.) Ever remember, we are married to Christ, that we
should bring forth fruit unto God. Rom. 7:4.

Wedded to the Lord! This I see—
O wondrous grace! O matchless love!
Lord, ever keep me chaste to thee,
That I may all thy goodness prove.

All other lovers I’d forsake—
My Lord, thy love has won my heart;
For tho’ I’m poor, forlorn, and weak,
Christ is my all, in him I’ve part.

351

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JUNE 21.

Drop down, ye heavens, from above; and let the skies pour
down righteousness: let the earth open, and let them bring
forth salvation, and let righteousness spring up together: I
the LORD have created it. Isa. 45:8.

Some speak very profanely against the councils and decrees
of God. This proceeds from carnal reason and ignorance of
divine truths. “There is a God in heaven who reveals secrets.”
(Dan. 2:28.) The Scriptures are a revelation of the mind and
will, council, decrees, and covenant purposes of the Lord.
They contain things new and old. The new covenant of grace
in Christ Jesus, as well as the old covenant of works with our
first parent. Hence, it is the delight of God’s children to search
the records of their heavenly Father. To believe them in their
hearts, is a certain evidence of their being his new-born sons
and adopted children in Christ. Here is a precious portion for
thee to feed upon to-night. Sensible that thou hast lost thy
original righteousness, in which thou wast created, behold, O
soul, from whence it is restored. Not from the earth: it comes
from above: by the decrees of the Lord, the heavens and the
skies pour it down. The Lord spake, and it was done: he
commanded, and it was brought forth. When righteousness
had forsaken the earth, lo, The Lord our righteousness came
down from heaven, to fulfil all righteousness for us, and to
bestow an everlasting righteousness upon us. He came down
to us as rain, as the former and the latter rain unto the earth.
(Hos. 6:3.) Let the earth open. The Lord from heaven was
made of a woman: formed in the lowest parts of the earth.
Let them bring forth salvation. What them? Heaven and earth

352

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

united: God and man in one Christ. This is the way in which
righteousness comes to unrighteous sinners. So salvation
comes to perishing sinners. Both spring up together in the
God-man, Jesus. I the Lord have created it. See, O sinner,
and be humble. Thou hast no hand in this matter. Canst thou
create or give being to any thing? Pride, avaunt! No: creation
is the Lord’s work only. Jesus is the author of righteousness:
he, the alone finisher of salvation. Rejoice in this new and
glorious creation of righteousness and salvation. Faith
receives it: hope cleaves to it: peace is obtained by it: joy
springs from it. Love is excited to the righteousness of a
Saviour, while the humbled sinner is kept in his right place, at
Jesus’ feet. Now, if this heavenly blessing has been rained
down upon thy soul, it will be alive to God, spring up in his
service, and bring forth fruit to his glory. What! if
righteousness is poured upon thee from heaven, wilt thou
continue dead in sin? No: you will approve the things which
are excellent, and pray to be filled with the fruits of
righteousness, which are by Jesus Christ to the glory of God,
Phil. 1:11.

353

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JUNE 22.

The secret of the LORD is with them who fear him, and he
will shew them his covenant. Psa. 25:14.

Who would trust the secrets of his heart with an avowed
enemy? David could reveal all that was in him to Jonathan.
Why? Because he was his loving, faithful friend. He could
trust his very life in his hands. There was a secret between
them two, which no one else was privy to. When Jonathan
shot the arrows as a signal to David, even the lad that
gathered them up, “Knew not any thing; only Jonathan and
David knew the matter.” (1 Sam. 20:39.) Some professors are
like this lad. The Lord will not trust them with his secret: they
would abuse it. It is common to hear such lads in religion say,
Well, if I were sure that God loved me with an everlasting
love, had chosen me from eternity, and would keep me by his
power, through faith unto salvation, what need I care how I
live? Do not such discover that they are strangers to the love
and fear of the friends of God, and that as yet the Lord hath
not shewed them his covenant? Out of their own mouths they
judge themselves not worthy to be trusted with the Lord’s
secret. But the great purpose of the Lord’s electing grace,
everlasting love, and preserving power is with them who fear
him. They cannot, they will not sin, because grace abounds.
Fear prevents: love restrains. The Lord, who puts this
covenant grace into their hearts, keeps it alive there. How?
He will shew them his covenant. He will manifest more and
more the glorious grace of it in Christ—how is it established
upon God’s precious promises, confirmed by his solemn oath,
ratified by the precious blood of Christ, and all the blessings

354

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

and comforts of it, sure and certain to all the believing seed of
Christ. O this keeps a holy, loving, jealous, believing fear in
exercise. Do not you find it so? This is the natural effect of it.
For this is the work of the Holy Spirit. Thereby he at once
comforts our heart, and sanctifies us unto God. While we love
him as our Father, we fear him as his children. The secret of
his love makes him dear to our souls. The grace of his
covenant strengthens our confidence in him—keeps up fear of
sinning against him. The holy, precious nature of covenant
grace, everlasting love, divine faithfulness, are all secured to
the seed of Christ. Meditate upon it. Give equal glory to the
Trinity for it. For thus saith Jehovah, “My covenant will I not
break, nor alter the thing that is gone out of my lips.” (Ps.
89:30-37.)

God proves our souls by love divine,
Thro’ everlasting cov’nant grace:
And thus we know that we are thine—
We walk in fear before thy face.

But such as would thy grace abuse,
And sin, because grace does abound,
And dare affront thee to thy face,
Thy secret, Lord, have never found.

355

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JUNE 23.

Lacked ye any thing? And they said, nothing. Luke 22:35.

Precious words to me! One is unwilling to speak of oneself.
There is danger of pride and self-seeking in it. Yet, with a
view to our Lord’s glory, a sincere desire to exalt his grace
and goodness, and to encourage fellow Christians’ confidence
therein, a poor sinner may speak of his experience. With tears
of thankfulness, I record the goodness of my Lord to the chief
of sinners. Upwards of twenty years ago, when it pleased him
to call me by his grace, and make me happy in his love, my
name was cast out—friends became foes—their hands were
against me—they withdrew their favours from me, and
derided me. Under narrow circumstances, tender feelings for
a large family, carnal reasonings of my corrupt nature, and
strong temptations from the enemy, I was often sore
distressed. But my Lord was gracious. Many, and many a
time, did he bring this text to my mind; and, as it were, with
all love and tenderness, asked me, Lackedst thou any thing? I
was constrained with gratitude to reply, nothing, Lord. Christ
is a most precious master to serve! I have proved it. O! trust
the Lord, ye his saints: for they who trust him lack nothing.
So these disciples found it, though sent out in want of every
thing. The hearts of all men are in the Lord’s hands. He will
open them, to administer to the wants of his people. O for
stronger faith in him, greater love to him, and more ardent
desires to please him. We have here a reproof; against all
that care and anxiety about the things of this life, which so
often distress our minds. What shall we say to the spirit and
conduct of many professors? They have all the same anxious

356

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

cares and solicitous concerns about the world, which the men
of it have. But Christ charges us, “Take no thought for your
life, neither be doubtful of mind,” etc. (Luke 12:22, 29.) Do
they act as if they ever heard, or give the least credit to
Christ? O! say they, we must do our duty, and provide for our
families. God forbid any Christian should neglect this! But
must we therefore act like those who know not God? Plainly,
such will be rich. They are anxious to get a fortune: they want
to be independent. Of whom? Of God. Start not! This spirit
works in us all. Over some it prevails. They do not like to live
so dependent on God, as every day to come to him with,
“Give us this day our daily bread.” O! there is more atheism
and infidelity in the pursuit of such than they are aware of.
How many have forsaken Christ for the love of the world!
They who will be rich, fall into many foolish and hurtful lusts,
which drown men in perdition. (1 Tim. 6:9.) “The Lord is my
portion, saith my soul. Lam. 3:24.

357

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JUNE 24.

For the love of money is the root of all evil; which while some
coveted after, they have erred from the faith, and pierced
themselves through with many sorrows. 1 Tim. 6:10.

How hard to persuade a man, that there is any evil in that
which he loves! Evil in money! what evil can there be in that
which will purchase all things? Truly, we may say of money as
one said of a pack of cards. Being asked, what harm there is
in them? replied, None at all: they are very innocent things, if
you will not meddle with them. So is money. But there is a
curse in the love of it. There is the root of all evil. What
mighty ills have not been done by this? Why, the love of
money will dethrone God in the heart, and make a man an
idolater. “Covetousness is idolatry.” (Col. 3:5.) Can there in all
the world be a greater evil than this? Is not this the root of all
evil? Do not all evils spring from hence? Love of money was
the same in the apostle’s days as it is now. Some then, as
well as now, coveted after it. Some! Who? Men who know
nothing about the gospel, or faith? Not so; for, “They erred
from the faith.” So that it is plain, they either had, or
professed to have had, faith. How did they err? (1st.) They
mistook the nature of faith: that brings God and Christ, and
heaven into the soul, and creates perfect happiness there.
Money, or no money, such a soul says, the Lord is my
portion; and with St. Paul, I am full. (Phil. 4:18.) But some
have only an empty notion, which they mistake for faith. This
brings no spiritual enjoyment into the heart. Hence they seek
it in money. (2d.) They erred, or went out of the way of faith.
Faith sees every enjoyment as the gift of God—is satisfied

358

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

with it, and thankful for it. But where there is a greedy,
insatiable desire after money, if such persons really have
faith, they will go out of the way of faith to obtain it. They will
rack their very brains, distress their minds, and wear out their
bodies in pursuit after riches. And what is the consequence,
after all this erring from the faith? Wretched gain of riches!
They pierce themselves through with many sorrows. Sorrows,
to get riches; sorrows, to keep them; sorrows, how to dispose
of them; sorrows, to think they must leave them. But, sorrow
above all sorrows! a good God forsaken, a precious Christ
despised, a glorious gospel rejected, an immortal soul
neglected, for the love of money. O my dear Lord, let me see
and enjoy thee as my best gain, my truest riches. May my
heart cleave to thee in stedfast faith, abide in thee by sincere
love, walk with thee in precious communion, die in thee with
sweet tranquillity, and reign with thee in eternal glory.

What harm in money can there be?
Then why not covet more?
Lord, it allures the heart from thee,
And binds it to our store.

359

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JUNE 25.

Having food and raiment, let us be therewith content. 1 Tim.
6:8.

Man wants but little: that little not long. But unbelief
multiplies our wants, and magnifies our discontent. God rains
down manna. The people are delighted with it; but are not
content to trust God for the morrow’s supply. They gathered
more than would serve for one day. What was the
consequence? “It bred worms and stank.” (Exod. 16:20.) Here
distrust and unbelief prevailed, and abundance begot
discontent. O ye rich and great, is it not so with you? And
thou, O my soul, thy pittance is more than St. Paul here
requires. Art thou content? No riches, without Christ, and the
riches of his grace, can bring content to the mind. But when
Christ vouchsafes to fulfil that precious word, (Rev. 2:17,) “I
will give to eat of the hidden manna,” then we shall have
heart content, though we have no more coats than backs,
and but just food enough to satisfy our hunger. For faith
supplies all. It brings the supplier of all into our hearts. There
we feed upon him by faith. The supply of our wants does not
fix content in the mind. Most of them are not real, but
imaginary. As wants increase, so does discontent.

That cruel something unpossest
Corrodes and leavens all the rest.

True content arises, from the mind being brought to our
state. Have we little or much? The Lord gave it. He sees best
to give no more. When his will is the law, the mind is content.

360

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

See St. Paul’s reasons for content. (1st.) Look back to your
birth. “We brought nothing into the world.” If we have
nothing, we have all we were born with. (2d.) Look forward to
your death. “It is certain we can carry nothing out of it.”
Think of your naked birth, and naked death. All we possess,
we shall soon leave behind. Would you be rich? (3d.) St. Paul
says, this is to fall into temptation and a snare, and into many
foolish and hurtful lusts, which drown men in destruction and
perdition. For the love of money is the root of all evil. O for
Agur’s prayer: “Give not riches.” Prov. 30:8. (4th.) What is the
greatest gain? Godliness with contentment. Having Christ for
your food, and his righteousness your raiment, brings true
content of mind. One who had nothing but bread and water,
cried out in an ecstasy, what all this and Christ too! Learn
more to live by faith on the Son of God. All God’s promises
are yours in him. This one is enough to silence murmurings,
and quell the risings of discontent. “I will never leave thee,
nor forsake thee.” Heb. 13:5.

Then what avails my anxious care,
For all things here below;
If in God’s promises I share,
I’d all things else forego.

361

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JUNE 26.

Saw ye him whom my soul loveth? Song 3:3.

An abrupt question. Very oddly stated. Had this enquirer no
name for her beloved? Can she suppose every one she asks,
knew who was the beloved of her soul, and was acquainted
with her loss of him? The spouse of Christ here seems to be
in great discomposure of mind. Just like a tender mother, who
had lost the beloved son of her womb: or an affectionate
wife, in search after an indulgent husband; thinking every one
has heard of her distress, asks with the utmost eagerness,
have you seen him? O for more of this love of Christ in our
souls! Observe here, the actings of a gracious heart, under
the sense of Christ’s withdrawing his comforting presence.
That Christ, for wise and good ends best known to himself,
doth withdraw himself, is a truth that has been experienced
by all his saints. You have not been long married to Christ, if
you have not taken up the words of the church of old, “Verily
thou art a God who hidest thyself, O God of Israel the
Saviour.” (Isa. 45:15.) How does this affect you? O say some,
we do not live upon our frames. Your frames! We are
speaking of living upon Christ, and enjoying his presence:
sweet intercourse, fellowship, complacency, and delight in
and with him. If you are contented to live from day to day
quite easy, careless and unconcerned, without this, you have
got into a very bad frame indeed. It is most plain, your heart
is taken up with some other vain and worthless lovers. Yea, it
is much to be doubted, whether such hearts ever were in a
right frame with Christ; for to loving souls, Christ’s presence is
their heaven; his absence causes a hell of uneasiness in their

362

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

minds. Now here is a sure evidence, whether your heart is
towards Christ, or the world: your face towards heaven or
hell. But do you say, it is the grief and burden of my soul, that
I have lost the sense of my Lord’s love and presence? If so,
he has still left his love in thine heart. He still dwells there by
faith. Seek for him. Inquire after him. Was he found of thee at
first, when thou soughtest him not? He will not live in heaven
without thee. He will not let thee live on earth, without again
refreshing thy soul with the manifestation of his presence.
Mark this gracious word to disconsolate seekers, “Fear not ye,
for ye seek Jesus.” (Matt. 28:5.) For mind, though the spouse
had lost sight of Christ, her soul loves him. Still she says,
“HIM whom my soul loveth.” Here is the evidence of a heart
truly converted to Christ. In the darkest seasons, and under
the greatest distresses, there is love to Christ, and breathings
after him. “The upright love thee.” Song 1:4.

Ah, when of Christ we have lost sight,
We should for him inquire;
‘Tis like a dark and stormy night,
To lose our heart’s ‘desire.

‘Tis he creates our heav’n within,
We hence his presence love:
He frees our souls from guilt and sin,
And gives us joys to prove.

363

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JUNE 27.

I will walk before the LORD, in the land of the living. Psalm
116:9.

When the king confers the honour of knighthood, he bestows
an empty title, and nothing more. But when the King of saints
calls a poor sinner into his presence, he confers on him not a
mere title of an empty sound, but he dignifies him with a
nature: he makes him a new creature. These two different
kinds of spirits are to be avoided. (1st.) Such as under a great
shew of holiness, deny the fundamental doctrines of grace.
(2d.) Those who make a vile abuse of those doctrines. In the
former pride reigns. Over the latter, lusts have the dominion.
David reproves both. Under the lively sense of distinguishing
mercy and sovereign grace, he here makes a holy resolution.
“Thou hast delivered my soul from death, mine eyes from
tears, and my feet from falling.” What then? Now all is safe
and well, I will flee to the tents of ungodliness, and gratify my
lusts. Is this his language? No, nor his conduct neither. Many
would be ashamed to say so, but are not [ashamed] to do so.
But hearts truly alive to God, under the influence of Christ,
are as dead to this conduct, as to the language.

“I will walk.” Not lie down to rest in supine indolence, and
indulge carnal sloth; but be in motion and activity for God and
his glory. “Before the Lord.” (1st.) In humility, knowing he
sees how imperfectly I am in all I do. (2d.) In peace and joy,
believing I am accepted in the beloved—my sins freely
pardoned, and my soul fully justified in the blood and
righteousness of the Lamb. This is the walk of faith. So we

364

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

enjoy the sense of peace, the comforts of love, the jealousy
of fear, and the prospect of hope. “In the land of the living;”
among living and lively saints: not with spiritually dead, or
formally alive souls: not in the land of riot, among the scenes
of vanity, upon the devil’s enchanted ground. But in the land
of light, liberty and love, where the sun of righteousness
shines, and “the voice of the turtle-dove is heard,” (Song
2:12.) The loving Saviour speaking affectionately to the soul.
O believer, as you value the sense of God’s peace, and the
comforts of his Spirit: as you dread a hell in your conscience,
distress in your soul, the hidings of God’s face, the terrors of
the law, and the tauntings of Satan, be careful of your walk:
be watchful over your conduct. O study to keep Christ in the
eye of your faith: his love in the view of your soul: his heaven
in the prospect of your hope, and his glory the end of all,
looking and praying for his grace to enable you to perform all
this.

While Christ the Lord, dwells in my heart,
It makes me walk in love:
By faith, I know I have a part
In promis’d joys above.

Then, O my soul forsake the ways
Of folly, sloth, and sin:
Walk now before thy Saviour’s face,
His grace abounds within.

365

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JUNE 28.

I stir up your pure minds, by way of remembrance. 2 Pet. 3:1.

All the children of God are the subjects of pure minds. Many
of them complain of bad memories. All need to have their
minds stirred up, and their memories quickened. There is no
doubt but Peter had a pure mind, when he denied his Lord.
But he seems to display a very treacherous memory, in sadly
forgetting himself, his Lord, and his words. Forgetfulness of
dangers, causes us to fall into them. Forgetting our own
weakness to stand, causes us to fall. Consider, (1st.) What is
a pure mind. That which we are all destitute of by nature.
“Our mind and conscience is defiled, and unbelieving.” (Tit.
1:15.) Our mind is made pure, when our hearts are sprinkled
from an evil or guilty conscience, by the blood of Christ
through faith. (Heb. 10:22.) So that a pure mind is a believing
mind, which receives the truth as it is in Jesus, in the power
and purity of it; and holds the mystery of faith in a pure
conscience. (2d.) Such pure minds want stirring up. Do not
you find it so day by day? Alas! how prone are we to neglect,
forget, and let slip out of our minds, the glorious truths and
precious promises of our Lord? Then we grow weak in faith,
dejected in hope, cold in love, and negligent in duty. This is
not right. It is an offence to our Lord, and uncomfortable to
our own souls. It is neither a fit frame to live, or die in. When
a fire burns dead, we stir it, to promote flame and heat. Lord
grant that our souls may not burn dead, but flame in love to
thee. (3d.) “I stir up.” Could St. Peter stir up their minds?
Doubtless, instrumentally. Beware of that cursed notion,
which genders to sloth, because you have not the power to

366

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

do any spiritual act effectually, that therefore you may neglect
the means. St. Paul calls on Timothy, “Stir up the gift of God
that is in thee.” (2 Tim. 1:6.) He could, and so we ought, as
those alive to God, use the means, and look to God’s power
to bless them. This is the genuine actings of a lively faith.
(4th.) The manner of doing this. “By way of remembrance.”
Refreshing the memory, is stirring up the mind. Says St.
Peter, “I think it meet as long as I am in this tabernacle to do
this.” We have all need of it. We ought also to stir up our
own, and one another’s mind, by word, and epistles, of free
grace truths, everlasting love, and precious promises of God
in Christ to sinners: of his finished salvation for them: the
eternal glory which awaits them, and which they shall soon
enjoy in his kingdom. The Lord help us thus to stir up each
other’s minds, while in these tabernacles.

Come Christians, stir each others’ minds,
Lest slothfulness prevail:
O think and speak of Christ’s designs,
Whose grace shall never fail.

We ought to help each other’s faith,
And hope and joy in God:
Attend to what the Spirit saith
And spread Christ’s fame abroad.

367

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JUNE 29.

By one offering, he hath perfected for ever them who are
sanctified. Heb. 10:14.

We have two remarkable instances of St. Paul’s holy zeal for
the glory of his Lord. (1st.) Against a gross sin in the church
of Corinth. This brought a scandal upon the holy gospel of
Christ. (2d.) Against a legal, self-righteous spirit, which
obtained in the church of Galatia. This depreciated and
dishonoured the finished work of Christ, and perverted the
faith of his members. It is hard to say, whether St. Paul’s zeal
exceeded most, in the former or the latter. Hence learn
profaneness and pride, are equally contrary to the faith of the
gospel. As a holy faith brings Christ, and his salvation into the
heart, it casts out the love of sin, as well as self-righteous
hopes. Here is a glorious truth for precious faith to fix upon. O
that through the Spirit, it may bring joy and peace to our
souls. Consider, who are said to be “sanctified” here? (1st.)
Those who are separated and set apart by God the Father,
according to his electing love. (Jude 1.) (2d.) Separated, set
apart and sanctified by the Holy Spirit, to possess a holy faith
in Jesus, and a holy life from him. (3d.) In what sense has
Christ perfected them for ever? My dear reader, it is for want
of faith in this, that we feel so much distress in our
consciences, so little love to Christ in our hearts, and enjoy no
more peace with God in our souls. Sin causes all this. But
Christ has perfected us for ever; that is, he hath taken away
all our sins, fully and finally from before God: he has so
perfectly freed us from all the charges of law and justice, that
there is now, not one condemnation against us, no more than

368

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

if we had never sinned. (3d.) How has Christ done this? “One
offering.” O the love of Christ in this offering for sinners who
deserved it not! O the willingness of Christ in it! “He gave
himself for our sins,” (Gal. 1:4.) O the pains and agonies he
endured for our salvation! O the glorious efficacy of his
offering upon the cross! He made there (by his one oblation
of himself) satisfaction for our sins. Thus he hath once for all,
and for ever satisfied the justice of God, appeased his wrath,
and perfectly reconciled his holiness to us. But (4th.) How is
the comfort of this enjoyed? By faith. Is this true? Yes, says
St. Paul, we have the most infallible evidence for its veracity,
“Whereof the Holy Ghost is a witness to us,” (Heb. 10:15.)
Then, as we value peace of conscience, hope of heart, and
love of soul, we are bound to honour the Spirit of truth, by
faith unfeigned. 1 Tim. 1:5.

For ever perfected by Christ,
We hope our God to see,
That makes us boldly sin resist
And from vile lusts to flee.

Christ’s off’ring once upon the cross,
Through faith doth sanctify;
All else is but as dung and dross,
And cannot purify.

369

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JUNE 30.

By one offering, he hath perfected for ever them who are
sanctified. Heb. 10:14.

My soul is caught;
Heav’n’s sovereign blessings clust’ring from the

cross
Rush on her, in a throng, and close her round
The pris’ner of amaze!

I beg this plea to be admitted, as an excuse for a second
meditation on this text. O sinner! if you believe in a crucified
Saviour, you are born of God—know the love of God—are
sanctified by God—and are for ever perfected before God. All
this flows from the one offering of the Son of God; bore
witness to in the word, and in our hearts by the Spirit of God.
This, like every other truth of Jehovah, Father, Son, and
Spirit’s love and grace, is to have its use and influence upon
our hearts and lives. Lord grant it may. Consider, (1st.) hath
Christ for ever perfected you before God, in taking away your
sins, and reconciling your person? O, then, with what holy
boldness, and filial confidence, may you draw nigh to God!
Heaven is open to you. God rejoices over you, and he will
eternally receive you. (2d.) Hold the mystery of this faith in a
pure conscience. Answer every demand, and every
threatening of the law, with this one offering. Plead your
perfection by it to divine justice. Thus you will honour, both
the offering; the law, which is fulfilled by it; and justice, which
his perfectly satisfied with it. (3d.) Seek no other, look not to
any other object or thing within or without you, for peace

370

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

with God, and reconciliation to his favour, than the one
offering of Christ. Reject with the utmost abhorrence, that
proud, popish notion of more justifications than one: rejoice
in that glorious one, perfected, for ever, by the one offering
of the Son of God. For any attempt towards it, is an act of the
greatest dishonour, highest unbelief, and vilest ingratitude to
our dear Saviour. (4th.) As you are for ever perfected before
God, be ever perfecting holiness in the fear of God. While this
faith is kept clear and lively in the heart, it works by the most
generous love of Christ, and works in us the most fervent love
to him: and love is the very life of holiness. Love, and live as
you will: love, and go where you will: love, and you will be
dead to all that God forbids, and alive to all that he
commands. (5th.) Let not the sight of your own imperfection
and unprofitableness, as a miserable sinner, deject your mind,
or distress your soul; so as to cause you to let go the faith,
that Christ hath for ever perfected you before God. What thou
hast attained, saith Christ, hold fast till I come. Rev. 2:25.

Amazing mystery! O for faith
To hold it in my conscience fast!
We are for ever perfected
In Christ our Head, from first to last.

371

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JULY 1.

I am not ashamed of the Gospel of Christ. Rom. 1:16.

Says Mr. Bunyan, “Of all the men that I met with in my
pilgrimage, Shame, I think, bears the wrong name. This bold-
faced Shame would never have done. I could scarcely shake
him out of my company. He would be continually haunting
me, and whispering me in my ear. Indeed, this Shame is a
bold villain.” (Pilgrim’s Progress.) Have you not found the
same? Lord, pardon thy servant, that this shame still cleaves
unto me. Lord, I am ashamed of myself, that I ever should be
ashamed of thee and thy gospel. Lion of the tribe of Judah,
drive away this shame from my heart. Consider, (1st.) its
origin. It is begotten by pride. We are proud of our good
names, our characters, our reason, and understanding,
among the men of the world. If we openly profess the gospel
of Christ, and live and walk under the influence of it, we
cannot do as the rest of the world does. Hence, we shall soon
get a nick-name; be called a Methodist, and deemed a fool, a
madman, an enthusiast. Pride cannot bear this: it is ashamed
of it. Then, (2d.) it works by fear. Fear says, take heed to
yourself; do not go too far: keep your gospel to yourself; you
will surely suffer for it; you will lose your friends, character,
and business—you will set all the world against you: and
then, how will you live? Thence, (3d.) you see that pride and
fear are the cursed offspring of atheism and unbelief. They
banish the providence of God and the promises of his grace
out of our mind. Hence it is plain, that faith, a living faith in
the gospel of Christ, will drive pride, fear, and shame out of
the heart, with, Get ye to hell, from whence ye sprang. O!

372

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

consider the dishonour it is to precious Christ, to be ashamed
of his glorious gospel. Does that bring to our souls the glad
tidings of the pardon of our sins, peace with God, justification
before him, and eternal enjoyment of him through the
salvation of Christ? Did he make himself of no reputation for
us? Did he endure the cross, and despise the shame of
hanging naked upon it, as a cursed malefactor to save us?
And shall we be ashamed of him? Where, then, is our faith in
him, and love to him? It is one thing to be beset with shame,
and another to give way to it. A lively faith begets warm love:
then, shame durst not shew his base head. Without thee, O
Jesus, we can do nothing. Through thy strength we can do all
things. Lord, strengthen our souls in the faith and love of
thee. O! suffer us never, never to be ashamed of thee, and of
thy dear cross: but let us ever glory in thee, and of thee. And,
dear Lord, help us, that we may never be a shame to thee
and thy gospel, by an unchristian life and unholy walk.

To God we still would cleave
With ever-growing zeal!
If millions tempt us Christ to leave,
O! let them ne’er prevail.

373

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JULY 2.

Wash me and I shall be whiter than snow. Psalm 51:7.

Here is majesty in misery: a king in penitence: a monarch of
the earth at the footstool of mercy. David as a miserable
sinner, polluted with the complicated crimes of adultery and
murder, is here ascribing honour to the blood of the Lamb, by
the pleading of faith. Had you now asked David, what he
thought of the pleasures of sin? He would have read the most
affecting lecture on its exceeding sinfulness, and that almost
insupportable distress, terror, and horror it brought upon his
soul. Though invested with the government of a kingdom, yet
he could not command away its terrors from his mind, its
burden from his conscience, nor its pollution from his soul. He
now found the words of his Son fully verified, “Whoso
breaketh through a hedge, a serpent shall bite him.” (Eccles.
10:8.) He had broken through the hedge of God’s law, and
that old serpent who tempted him, now stings and torments
him. But when Nathan had convinced David of his
transgressions, so that he cried out, “I have sinned,” did not
the prophet add? “The Lord also hath put away thy sin,” (2
Sam. 12:13.) Yes. Nevertheless, this penitential psalm was
written after this. From whence we may infer, (1st.) That
though sin is put away by the Lord Jesus in the court of
heaven, yet the convinced sinner may not enjoy the comfort
of this in his own conscience. (2d.) There may be true faith in
the blood of the Lamb, that it cleanses from all sin and yet
the soul left to cry out under the pollution of sin. (3d.) A
regenerate soul is as much concerned to be cleansed from the
pollution of sin, as to be comforted with pardon for sin. (4th.)

374

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

That true faith manifests itself in the heart, by its turning
away from every thing, and turning to that blessed fountain
opened for sin and uncleanness. Not my tears of repentance,
but thy precious blood, O Lamb of God, can wash me.
Precious word! “The blood of the Son of God cleanseth from
ALL sin.” (1 John 1:7.) (5th.) Faith ascribes the utmost
efficacy to it, “Wash me, and I shall be whiter than snow.” I
shall be as free, and as fair, from the least stain of sin in
God’s sight, as if I had never sinned: “Without spot or wrinkle,
or any such thing.” (Eph. 5:27.) Hence learn, (1st.) As you
value the sense of God’s love and peace of conscience,
beware of sin. (2d.) If you sin, flee instantly to the blood of
the Lamb to be cleansed, and to no other remedy. (3d.)
Believe, wait, and pray. No power can forgive sin, nor cleanse
from it, but that Lord against whom it is committed. “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.

See, God is reconcil’d,
Behold his smiling face,
Let joyful cherubs clap the wings,
And sound aloud his grace.

375

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JULY 3.

The sorrows of a travailing woman shall come upon him: he is
an unwise son: for he should not stay long in the place of
breaking forth of children. Hos. 13:13.

Foolishness is bound in the heart of a child, but the rod of
correction shall drive it far from him. (Prov. 22:15.) Though
God’s children are made wise unto salvation, yet folly is
bound up in their nature. Their conduct discovers it, and
proves the necessity of the rod of correction to drive it from
them. Here is a threatening—a charge—the reason for it—and
a most precious promise from the Lord. (1st.) The
threatening. God loves his children too well, to spare the rod
and spoil them. “For whom the Lord loveth he correcteth:
even as a father the son in whom he delighteth.” (Prov.
3:12.) Therefore painful sorrows, like those of a travailing
woman, come upon them. Nature’s pains prove nature’s
remedies. The painful visitations of love, prove spiritual
remedies to the soul: they bring forth abundant blessings. O
ye children of God, beware of construing love tokens of
afflictions, into black marks of hatred. (2d.) The charge. “He
is an unwise son.” My dear heavenly Father, what great
reason hast thou for this charge against me? O in how many
ways have I displayed my folly! Though thy wisdom sees it,
yet thy loving, gracious heart does not disinherit, but thou
sayest son, still. “Faith works by this love,” all hope and peace
in the conscience, and holiness of life. (3d.) See the reason of
the charge. “He should not stay long in the place of breaking
forth of children.” This was fulfilled in the conduct of the
disciples. Christ compared them to a woman in travail: told

376

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

them they should “weep and lament, and be sorrowful,” but
adds, “your sorrow shall be turned into joy.” (John 16:20.)
Yet they were unwise sons. They staid too “long in the place
of breaking forth of children.” Instead of being delivered of
their pains and sorrows, by faith in their Lord’s death, they
indulged them. Hence our Lord upbraids them, “O fools, and
slow of heart to believe.” (Luke 24:25.) Do not fall under this
reproof also. Do you act as a wise or an unwise son? Where
are you? Has faith in your Lord delivered you of your pains,
and brought forth joy? Or, are you still staying in the chamber
of labour, sighing and sorrowing under bondage to fear,
instead of rejoicing as children of God? This is really the case
with many disciples now: they walk not in the glorious liberty
of the children of God: they do not in their minds and
consciences stand fast, triumph and rejoice in Christ’s finished
salvation; but are poring upon what they are in themselves.
(4th.) Look at the precious promises of your Lord, “I will
ransom and redeem them,” etc. (Hos. 13:14.)

377

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JULY 4.

The joy of the Lord is your strength. Neh. 8:10.

This is a precious, evangelical chapter. Glorious gospel truths
are here held forth to us. Lord, help us to see them, and feed
upon them. Here is, (1st.) a solemn observation of the feast
of tabernacles. This was appointed by the wisdom of God the
Father, (Lev. 23:34.) Did God solemnly command the people
to dwell in booths for eight days, but to some glorious end?
Christ is the substance of the whole law: here is a shadow of
him. Here is typified, God’s beloved Son, who was to
tabernacle in our flesh, and all the Father’s glory to dwell in
him. (2d.) “The people gathered together as one man.” So,
“Unto Shiloh, the Messiah, shall the gathering of the people
be.” (Gen. 49:10.) (3d.) Ezra the priest reads and expounds
to them the law, in the open street: (much such another
crime as field preaching) the people were convinced of sin,
and wept. The law ministers death and condemnation to
them. Here is the office of the Holy Ghost, in convincing of
sin, and comforting them by faith. (4th.) Ezra preaches the
gospel to them, and says, “Weep not—neither be ye sorry.”
No! not when their hearts were wounded by sin; the terrors of
a broken law fell upon them; and when they saw justice
armed with vengeance to destroy them? No: for, says he,
“The joy of the Lord is your strength.” How so? A glorious ray
of Christ’s rich love, and marvellous grace to sinners, beam
forth here. See what is the joy of the Lord. Our precious Lord
Jesus, the author and finisher of our faith, “For the joy that
was set before him, (of saving us miserable sinners) endured
the cross, despising the shame,” (Heb. 12:2.) Look unto

378

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

Jesus. Meditate on this joy of your Lord. Though he was to
suffer the most excruciating pains and agonies on the cross—
be exposed to public shame and infamy as a malefactor,
hanging naked; yet such was his joy in saving his dear people
from hell, to be glorified with him eternally in heaven, that he
patiently endured all, and cheerfully despised all this. O! such
love, such grace, such joy, never dwelt but in the heart of an
incarnate God! Sinner, this joy of the Lord is your strength
and mine; the faith of this creates the highest joy in our
souls: and this joy inspires our hearts with strength and
courage against all our enemies. For we are more than
conquerors, through Christ who loved us, and had such joy in
saving us. O to think I am a poor, weak, and vile sinner from
day to day—surrounded by the most subtle and powerful
foes, is enough to make our hearts faint, our knees feeble,
and our hands hang down. But, O the joy, the strength it
inspires the soul to know, “The Lord thy God in the midst of
thee is mighty.” Zeph. 3:17.

The joy which cometh from the Lord,
Our daily strength shall be:
It’s reap’d by faith in his good word,
Who hung upon the tree.

379

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JULY 5.

Brethren, give diligence to make your calling and election
sure. 2 Pet. 1:10.

Work for life, say the sons of ignorance and pride. Work not
at all, Christ has left us nothing to do, say the sons of sloth
and licentiousness. But, say the sons of wisdom, we labour
and give diligence in the ways of God, not in order to obtain
life; not to be saved for what we do; but to enjoy more of the
life of Christ, the love of God, and the assurance of his Spirit,
that we are his children. To this Peter exhorts. Brethren! Ye
who profess to believe in the Son of God, and long to know
assuredly that ye are the children of God, “Give diligence.” Do
not rest in a few idle wishes, cold desires, and formal duties,
but be earnest—be active—be upon the stretch for God. As
we say, leave no stone unturned. Study the Lord’s word of
grace—dwell upon the rich promises of his love—meditate
upon the finished salvation of Christ—confer with his people—
be fervent in prayer—strive against sin—resist Satan—deny
the flesh—cry for the witness of the Spirit, etc. All this, say
you, is very good; but I want power to do it. Have you a will
to do it? Then the Lord who gave you a will, will strengthen
you by his power, while you are found in these things. Nay,
say not, you wish to be happy in God, if you neglect to be
diligent in the ways of God. For what is this but solemn
mockery of God, and sadly deceiving your own soul? Consider
the end of this diligence, “To make your calling and election
sure.” (1st.) Your calling. There is a general call of the gospel,
to every sinner who is within the sound of it. Some rest in
this. This is not meant. But a special and effectual call, from a

380

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

death in sin, to life and salvation in Christ: From a proud hope
and vain confidence in ourselves and our works, to a lively
faith in Christ, and comfortable fellowship with God. (2d.)
Your election. This is a frightful word to many. They fight
strongly against it. As they believe there is no election of
grace, they cannot labour to make their own sure. The
apostle leaves such to their own carnal notions. While he
assures real believers of this truth, that some are elected
according to the foreknowledge of God, (1 Pet. 1:2.) and
urges them to diligence, to obtain the assurance of their own
interest therein. So that you see the doctrine of election, so
far from encouraging sloth, is the very spring of diligence and
activity. The Lord give us a right judgment in all things; for
this will influence to a right walk, and godly conversation in
Christ Jesus.

Called to run the heav’nly race,
With Christ my prize in view
I will be diligent, through grace,
With vigour to pursue.

My soul, nor tire, look back, nor faint,
Look up to Christ for peace;
He will give joy to ev’ry saint,
From doubts and fears release.

381

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JULY 6.

Give diligence to make your calling and election sure. 2 Pet.
1:10.

Without election there had been no Saviour given: no
salvation wrought out: no promises made: no Spirit sent: no
sinners effectually called to be saints: no love from God to
comfort them; nor any heaven open to receive them. O how
do poor sinners fight against their own mercies, when they
call in question and reject the electing love of God. But, says
one, I tremble to think, if I should not be one of the elect,
what a dreadful thing would that be? Not at all more dreadful,
but just the same, as if there had been no election. But what
kind of argument is this, against any truth? Suppose a
profane sinner says, if there is a hell, and I should be one of
the damned, what a dreadful thing would that be? What does
this prove? People are apt to stand in nature and self, and
judge of the truths of God. Hence they have hard thoughts of
a God of love. Behold, I shew unto you a more excellent way:
far better to give diligence, to make your election sure, than
to cavil and dispute about what is a plain article of Christian
faith. Disputes seldom promote love; but assurance of our
election will. Your fear and trembling, lest you should not be
one of the elect, is a sure evidence, that you are not stupid
and thoughtless about salvation. It is “with fear and trembling
you are called to work out your own salvation, remembering it
is God who worketh in you, both to will and to do, of his good
pleasure.” (Phil. 2:12.) By his grace, study diligently to make
your election sure. There is no election to salvation, but in
Christ. Sinners are chosen: justified; sanctified, and saved in

382

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

him, with an everlasting salvation. The faith of God’s elect,
cordially receives and embraces these truths, and lives upon
Christ, to enjoy the comfort of them. Such a believing soul,
cannot but breathe out its sighs, and send up its prayers for
the Holy Ghost to bear witness with his Spirit, that he is a
child of God. Says St. Peter, prove the sincerity of these, and
that your heart is in earnest, to enjoy this assurance, by
giving diligence. Self-love may excite a desire after comfort.
But if faith works by love, to the truths of God, it will make
you diligent in the ways of God. O the unspeakable joy, when
the comforting Spirit bears witness to the soul, of the Father’s
love in Jesus: that I am a child of God, through faith in Christ,
that my sins are pardoned through his blood, and my person
justified in his righteousness. This is glory begun below, by a
heaven of love, possessing the sinner’s soul. Then he says, “I
live by the faith of the Son of God, who loved me, and gave
himself for me.” Gal. 2:20.

Thou Life of lives, Life of my soul,
Me quicken ev’ry day;
O let not sloth my pow’rs control,
Not let me ever stray.

383

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JULY 7.

Men shall be blessed in him: all nations shall call him blessed.
Psalm 72:17.

“Cursed is every one who continueth not in all things, which
are written in the book of the law to do them.” (Gal. 3:10.)
This curse, God hath never revoked. Every man upon the
earth is naturally under it. But the greatest curse is, men
neither believe it, feel it, nor care for it. Hence they slight and
disregard that dear Man, who was made “a curse for us,” that
we might be blessed in him. Says our Lord, “search the
scriptures, they testify of me,” (John 5:39.) Here is a sweet
testimony for our mind, and precious food for our faith. Jesus,
Master, bless me while I meditate on it. (1st.) See all
blessedness in Christ. Well might Luther say, “I will have
nothing to do with an absolute God.” That is, God without a
mediator. O sinner, O saint, there is nothing but curse and
wrath for us, out of Christ. There is a hell of sin in our nature.
The pride of the devil, and the lust of the beast dwell in our
flesh. Spirit of God, give us to know this more and more, to
the humbling of our hearts, and to the prizing of our dear
Immanuel. For in Christ there is nothing but blessedness. We
are blessed IN him. Blessed be his God and Father, who hath
blessed us, with all spiritual blessings in Christ, according as
he hath chosen us IN HIM before the foundation of the world.
(Eph. 1:3.) These are the precious foundation truths of our
blessedness. Faith receives them, and works by the love of
them. (2d.) Not only blessed IN, but blessed BY Christ. As our
covenant head, he hath every blessing for time and eternity
to bestow upon his members. We have not only a notion of

384

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

this, but the enjoyment of it. Christ is the author of our faith.
He gave us faith, that we might feed on him in our hearts,
have fellowship with him in our spirits, and have all things in
common with him, which our Father’s love can bestow, to
make us blessed and happy. (3d.) Men, miserable, sinful men,
shall not only be blessed IN and BY Christ, but shall bless
themselves IN him. This is a sweet art. Holy Spirit, teach it us
from day to day. Though we find ourselves vile, miserable,
and cursed, yet let us bless ourselves in the Lord: boast of
him, glory in, and rejoice for what Christ of God is made to
us. Lastly, Men shall call Christ blessed. The most blessed
objects their eyes ever saw, or their hearts ever knew. The
paper fails. [The author had written to the bottom of the
page.] Lord make up in spirit what is wanting in letter. There
is no end of speaking, dear Lord, of thy blessedness.

In Christ I am for ever blest,
Tho’ sin and law condemn me still:
Christ is my refuge and my rest,
Let carnal sense say what it will.

Faith lifts me out of nature’s views,
And judges not by carnal sense:
When on Christ’s love I sweetly muse,
It drives all slavish terrors hence.

385

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JULY 8.

God hath not appointed us to wrath, but to obtain salvation
by our Lord Jesus Christ. 1 Thess. 5:9.

Here is a precious negative, a glorious positive, and happy
souls. Lord help us to meditate upon them, to our profit.
(1st.) The negative. “God hath not appointed us to wrath.” St.
Paul has in his eye, what our proud nature cannot bear to
hear of, the sovereignty of God. It is as though he had said,
we are all by nature children of wrath. We have all by practice
deserved wrath. Here is myself, the other day I did not know
the Son of God, but persecuted him and his servants. If God
had dealt with us according to our just deserts, we should
have suffered his eternal wrath in hell. Is your conscience
convinced of this? Do your eyes see it? Does your tongue
confess this? Does your heart fear this? Rejoice with wonder.
That just God, who had a sovereign right, yet will not appoint
you to wrath for your sins. If you have trembled under a
sense of wrath, now rejoice at the sound of everlasting love.
For, (2d.) Here is a glorious positive. “God hath appointed us
to obtain salvation by our Lord Jesus Christ.” Ye poor, short-
sighted beings, who talk of a possible salvation—of being
brought into a salvable state—of a conditional salvation,
suspended upon certain terms we are to perform, and of one
knows not what unscriptural jargon. Behold and stand
reproved. For ye weaken faith, deject hope, and damp love, in
an absolute, sure, and certain salvation: appointed by God,
for those who deserved wrath: even the salvation, the
finished salvation of our Lord Christ. This, this is the blessed
foundation for faith, the spring of hope, the source of love.

386

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

(But 3d.) Who are appointed to obtain it? I hope we will allow
the Lord of all, the liberty which we mortals take, of
appointing whom he pleases to live with. US; (1st.) whom
God hath pleased to appoint. (2d.) US, for whom Christ died.
(3d.) US, who are not in darkness. (4th.) US, who are the
children of the light, and of the day. These characters stand in
the context. Are they yours? Has God, who commanded the
light to shine out of darkness, shined in your heart to give you
the knowledge of the glory of God in the face of Jesus Christ?
Have you seen such glory in the face, the offices, the work of
Christ, that you choose him for your Saviour, and trust him for
your salvation? O fall down and adore sovereign love and free
grace! God has as surely appointed you to salvation, as he did
St. Paul or any of the apostles. Who shall disappoint God? If
God be for us, who can be against us? (Rom. 8:31.)

We all deserve eternal wrath,
As the just wages due to sin;
But God appoints to all who’ve faith
In Christ, salvation to obtain.

Then what shall disappoint our God?
Or ever frustrate his intent:
O magnify his name abroad,
And love and praise him ev’ry saint.

387

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JULY 9.

—One mediator between God and man, the man CHRIST
JESUS. 1 Tim. 2:5.

O my fellow sinners, I heartily congratulate your soul and my
own for this blessed truth! Lord help us to live upon it in our
consciences from day to day. For it is not a speculative, but
an experimental truth. It enters into the very essence of our
faith, is the very life of our hope—lies at the foundation of our
peace—and is the very source of every blessing and comfort.
If we are not continually looking to this ONE mediator JESUS,
we lose the peace of faith, the comfort of hope, the fellowship
of love, and get into perplexity of mind. Then, we do not draw
nigh to God with confidence, stand before him with boldness,
nor cheerfully walk with him in love and holiness. Consider,
(1st.) A mediator stands as a middle person, interposing
between two parties at variance, to make peace and
reconciliation. This, Christ hath perfectly done. He hath for
ever made peace by the blood of his cross. (Col. 1:20.) Sin
was the cause of variance between God and us. But Christ
hath put away sin by the sacrifice of himself. (Heb. 9:26.)
Thus the work of reconciliation is finished respecting God.
But, (2dly.) Jesus hath a work to do with us. For we are
naturally alienated from God, and enemies to him in our
minds: this is manifest by our wicked ways. But says the
apostle, “you hath he now reconciled.” (Col. 1:21.) Is it not so
with you? Has Christ, by the persuasive eloquence of his
tongue—the affecting oratory of his love, and the sweet
power of his Spirit, conquered the rebellion of your will,
subdued the stubborn pride of your heart, and gained your

388

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

affections for God? Yes, say you. But I am such a miserable
sinner, I fear God will not receive me, I have so much sin in
me, I think he cannot be reconciled to me, and at peace with
me. Nay, but if Jesus had not been a mediator for miserable
sinners full of sin, St. Paul had been damned, all the apostles
in hell, and every saint, now in glory, would have been in
endless torment. All the comfort of Christ’s mediation is
enjoyed by faith. (3d.) Christ lives to keep up perfect
reconciliation between God and us. O, that is a most precious
word. “For if when we were enemies, we were reconciled to
God by the death of his Son, much more being reconciled, we
shall be saved by his life.” (Rom. 5:10.) Look back to the
atonement of Christ on the cross—look up to the intercession
of Christ at the right hand of a reconciled God—look forward
and see heaven open to receive you, and the arms of a loving
Father to embrace you.

When sin and Satan me assault,
And strive to break my peace:
I dare not say, I have no fault,
But Christ shall me release.

Christ ever stands before the throne,
His precious work to plead:
Hence guilt and wrath from me are gone;
He brings the peace I need.

389

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JULY 10.

Fear ye not. Stand still and see the salvation of the LORD.
Exod. 14:13.

The people of God were now in a great strait, even at their
wits end. Perish they must, to all human appearance. A wide
ocean is before them. Inaccessible mountains surround them.
An enraged monarch pursues them. Death in various shapes
presents itself to them. Yet, for all this says Moses, “Fear
not.” Peevish unbelief and carnal reason might suggest, what!
not be afraid, when inevitable destruction must be our doom?
Why will Moses talk to us after this mad, enthusiastic rate?
But in the view of apparent destruction, Moses tells them of a
certain salvation, and commands them to stand still and
behold it. We do not hear one word from Moses, to soothe
their fears, or comfort their minds, from any considerations of
what they were in themselves, what good works they had
done, what terms and conditions they had performed to
entitle them to the Lord’s favour, etc. No. But they were at
this very moment, indulging carnal reason, and the murmurs
of unbelief. “Why hast thou brought us forth? Better to serve
the Egyptians, than to perish here,” etc. Hence observe, (1st.)
In times of difficulty, in seasons of distress, when sin rages,
conscience accuses, the law condemns, carnal reason
suggests, unbelief prevails, and we poor sinners are at our
wits’ end, seeing justice pursuing, all hope and help failing,
and despair at the door, when the salvation of Jesus is to be
looked unto. In such seasons, how doth this quell our fears,
compose and comfort our minds! But, (2d.) What is it to
stand still, and see the salvation of the Lord? Is it to cease

390

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

from prayer and all other means of grace, and as some say,
be still: stir not hand nor foot in the way of duty? No, For
contrary to this, the Lord ordered the people to “go forward.”
What is it then, but in the midst of fears, in the sight of
danger, and in the dread of destruction, to cease from all self-
confidence, to attend to the voice of the Lord, to rely upon his
gracious promises, and quietly to hope for his great
deliverance. For, O precious word! says Moses, “The Lord
shall fight for you:” and what then? “Ye shall hold your
peace.” How soon, how effectually did the Lord do this? He
both destroyed their enemies, saved them, silenced all their
unbelieving fears, and unreasonable murmurings. They saw
their enemies no more for ever. Stand still, O soul, admire,
adore, love, and confide in, a gracious, wonder-working, sin-
saving Lord. Look on thine enemies, as the foes of thy Lord.
He hath promised their destruction and thy salvation. Rejoice
to think of that day when thou shalt see the Lord in glory, and
thine enemies no more for ever.

Stand still, my soul, salvation view,
As finish’d by thy Lord;
Reject thy fears, believe anew,
Thy Lord’s supporting word.

391

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JULY 11.

I will greatly rejoice in the Lord: my soul shall be joyful in my
God: for he hath clothed me with the garments of salvation;
he hath covered me with the robe of righteousness. Isa.
61:10.

It would be surprising to see a malefactor going to execution,
singing and rejoicing all the way. But, if, when he came to the
fatal place, he should produce the king’s free pardon, with
royal promises of being admitted to his presence and
appearing at court, in the richest robe of the king’s providing,
our wonder would cease. We should own that he really had
abundant cause for joy. Come, my fellow-condemned
malefactors, though sin has stripped you of your innocent
dress of righteous clothing; though you are under the
sentence of death, yet behold, here is a pardon for you, the
best robe to put upon you, and a sure promise of admission
into the king’s presence. Read it and rejoice. “Grace reigns
through righteousness unto eternal life.” (Rom. 5:21.) The
God of righteousness clothes us naked sinners with the
garments of salvation, and adorns us with the robe of
righteousness, which our heavenly Bridegroom wrought out
for us. This is the blessing of being married to Christ by faith.
This is the joy of faith. This causes joy of soul, and great
rejoicing in the Lord our righteousness. When all sense of
comfort and feelings of joy, in nature are dead, yet, in Jesus
our covenant-head, we have a never-failing source of
comfort, and an inexhaustible spring of joy. Faith leaves
nature behind, with all its sins and miseries. It looks neither to
works, nor worthiness, in self; but considers what Christ is to

392

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

the soul, and what the soul is in him, righteous, perfect, and
everlastingly righteous. O! then joy, great joy, springs up. See
the claim of faith, “My God.” Though faith does not cause the
Lord to become our God, nor adopt us into his family; yet it
claims that peculiar and precious interest in him, which the
word of his grace reveals. The Father draws us by his Spirit,
to his Son for righteousness. The Spirit bears witness that we
are righteous in his Son. Then faith makes the claim, boasts
of it, and glories in it. Then Jesus has our hearts and our
hopes. Our affections are placed on him: our hopes centre in
him. Then we find our God in Christ. We call him my God:
Abba, Father. We are at peace with, and joyful in him. We
proclaim our joy in our God. What! clothed with the garments
of salvation, which we wrought not! covered with the robe of
righteousness, which we spun not, and not be joyful! O
believers, be ashamed of your unbelief. It damps your joy: it
withholds the glory of your heart.

Rejoice, my soul, in Jesus,
And walk before him all thy days:
When naked, poor, and destitute,
He fed and cloth’d thee with rich suit.

393

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JULY 12.

Every one who useth milk, is unskillful in the word of
righteousness; for he is a babe. Heb. 5:13.

This is a sharp reproof. As then, so now there are many who
need it. The word rendered unskillful, in the margin of our
bibles, is, hath no experience. Christian experience is much
talked of, but too little understood. Many are ready to give a
long detail of experience which they have had of one thing
and another, but you can find nothing of the word of
righteousness in it. It all begins in self, ends in self, and tends
to exalt self. O! there is a great deal of self-seeking, self-
soothing, and self-complacency, in what is called Christian
experience. But real Christian experience is that inward proof
or trial, which our minds have of the word of righteousness;
how the belief of it has brought relief to our guilty
consciences, ease to our troubled souls, and rest to our weary
minds. From hence, Christ, the sum and substance of the
word of righteousness, becomes precious, sin hateful,
ourselves vile, our righteousness filthy rags, the world
contemptible, the path of duty pleasant, the way of holiness
delightful, and fellowship with God most highly estimable to
our souls. This is Christian experience indeed. But all
experience which is talked of, that does not arise from the
word, is not agreeable to the word, and is not supported by
the word of righteousness, is fancy, whim, and delusion.
Many use milk, and are babes. They are unskillful; have no
experience of the word of righteousness; God’s everlasting,
electing love and covenant grace to sinners in Christ—yet
saving them to all good works by the grace of Christ; the

394

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

sovereign efficacy of the Spirit, in bringing them to Christ; and
their certain perseverance, and sure salvation, being kept by
the power of God, through faith in Christ. Though the word of
righteousness holds forth these glorious truths, as plain as
though written with a sunbeam, yet such babes cannot bear
them: their stomachs heave against them: their spirits rise
with indignation against them. They can only feed upon milk
and pap, like babes: they wrangle and cry like babes, if you
put strong meat into their mouths. Therefore, they cannot,
they do not grow strong in the Lord Jesus Christ: they are
content with the first principles of Christianity: they are not
going on to perfection, and growing up into Christ Jesus in
ALL THINGS. O! get beyond such babyish experience. Prize
highly the word of righteousness. Bring all your experience to
it. Draw all your comfort from it. Judge of your state by it. Be
clothed with humility. Fight not against God’s sovereign
purposes, council, and covenant. Put on that Spirit, and pray
to the Lord, “That which I see not teach thou me.” (Job
34:32).

395

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JULY 13.

Saul said to David, thou art not able to go against this
Philistine, to fight with him: for thou art but a youth; and he a
man of war from his youth. 1 Sam. 17:33.

We frequently use the phrase, carnal reason. What do we
mean by it? Just what Saul here used to David. It is the
reason of the flesh: it consults the nature and appearance of
things only: it judges of and determines events according to
human probability entirely: it looks to no other or higher
cause, than nature and sense. Now, had David listened to,
and obeyed, this sort of reasoning, he would have brought no
honour to his God, nor wrought deliverance for his people.
But observe, O my soul! David opposed faith to this carnal
reasoning, and by faith overcame it. There was not one word
of the Lord in Saul’s mouth. But David introduced, “the Lord
the deliverer.” Like St. Paul, “he conferred not with flesh and
blood.” (Gal. 1:16.) But being valiant in faith, he overcame
the gigantic foe, in the name, relying upon the power of an
omnipotent Lord, and thus he obtained a glorious victory.
Most excellent lesson for us. Christian! ever consider your
carnal reason as a home-bred enemy, a domestic foe, that
opposes your Lord’s truth, with, How can these things be? It
disputes your Lord’s commands, with, Hath the Lord
forbidden this? Doth he require that? It dares cavil against the
mysteries of grace and wants them to be explained to the
judgment of carnal conception; or else exclaims, reject them
as absurdities. How often has this enemy put you to the
stand, when you should have followed your Lord? how often
caused your hands to hang down, when they should have

396

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

been lifted up to the Lord? how often caused you to lay aside
the weapons of your warfare, when you should have fought
the good fight of faith? Treat it as an enemy to your Lord’s
glory, and your soul’s comfort. Refuse it audience.
Remember, the antidote against it is, simple faith in divine
love. This brings the enjoyment of God into the heart;
engages his power in our defence; arms the soul with
fortitude against every enemy, which carnal reason represents
as too formidable to stand against. Yea, faith takes up this
triumphant language: “More than conqueror, in all these
things, through Christ who hath loved us,” (Rom. 8:37.) And
boldly challenges, “Who shall lay any thing to the charge of
God’s elect?” (verse 33.) O that little word elect! how does
carnal reason fight against it!

My reason proud resists my faith,
And often dejects my heart:
Instead of trusting what God saith,
Our souls at dangers start.

This is a sin we should confess,
And cry unto the Lord,
With strength’ning faith our souls to bless,
And courage from his word.

397

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JULY 14.

Who is this that cometh up from the wilderness, leaning upon
her beloved? Song 8:5.

Who! the wonder and joy of angels, the envy of devils, the
contempt of the world, because a miracle of grace. Upon
whom shines the glory of God’s justice, the riches of mercy,
the abounding of his love, and the efficacy of his power? It is,
a poor sinner, hopeless, and helpless in himself, coming up
from a dismal, dreadful, dangerous state, leaning upon one
who is mighty to save. Some over-rate Christians. They paint
their characters so very strong and perfect, as though they
forgot that they are in themselves nothing but poor sinners,
whose nature is only evil continually. And these people also
under-rate them, not considering what they are in Christ—
new creatures, perfectly righteous—without spot of sin—
infinitely glorious and comely in God’s sight. Consider, (1st.)
this wilderness. You are in it, and will be coming up out of it,
till you get out of the body. It is your fallen nature, called
flesh. It is inhabited by none but beasts of prey and devils of
destruction: cursed sins and abominable lusts. There is no
path in it to life, only to death and damnation. Though you
are out of it, as to your state, yet you are really in it, as to
your experience. Therefore you are still coming up from it.
How? (2d.) Consider this posture: Leaning. It implies
weakness, weariness, languor, fainting: yet aspires to ascend,
to get on and get out. Do not you find this exactly your case?
You are weary of the wilderness of nature and sin, and long
to get out of it; yet find not strength in yourself to ascend.
Bless your soul, that you have a Beloved to lean upon. He is

398

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

your Beloved, if you take him as such. You will find him the
Beloved of your soul indeed, if you lean upon him. (3d.) What
is it to lean upon Jesus? (1st.) It is to cast yourself, the whole
weight of yourself, sin and misery upon him, as having
undertaken to support and sustain you. (2d.) To join or cleave
to him, and associate with him; refusing all other props and
supports but him. (3d.) To rejoice and delight your soul in him
and in the company of him. (4th.) To strengthen yourself in
him, and get strength from him. Just as a weak person does
by leaning upon a staff in his journey. Jesus is all this to the
mind by faith. Well then is he called our Beloved. What
remains, but that we prove his love by the faith of our hearts?
So let us glory of him, and honour and serve him as the
beloved of our souls; till, leaning upon him all our journey
through the earth, we come to enjoy him in heaven.

I’ll trust, and lean, and sweetly sing
Of my Beloved dear;
Tho’ I’m weak, in want of ev’ry thing,
He doth my spirits cheer.

I have no strength, support, or hope,
But what from Christ doth spring:
His love does keep my spirit up,
While faith’s kept on the wing.

399

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JULY 15.

But the body is of Christ, (or is Christ.) Col. 2:17.

There is not a greater instance of the depravity of the human
mind, and the blindness of the understanding, than its
seeking happiness in the shadow of things, instead of the
substance. What is all created good, but the shadow of him
who created it? Yet we are prone to grasp at the shadow, and
seek to be satisfied with it, while we neglect God the
substance. But all, like a shadow, eludes our embraces. Still
we are restless and pursuing. It is just the same in spiritual
things. We are prone to take up, and rest satisfied with the
shadow of things, without the body, which is Christ. Yea, so
foolish are we, that unless we are kept, even after we have
known the substance and fulness of Christ, and see that we
are complete in him, we turn again to trust in the shadow of
our own works and duties. This is awful! “But the body is
Christ.” (1st.) Jehovah, Father, Son, and Spirit, have put the
glory of every attribute and perfection of the Godhead, in the
body of Christ. “In him dwelleth the fulness”—no; that is not
right—“all the fulness of the Godhead bodily.” (Col. 2:9.) God
the Father says, “Behold mine elect, in whom my soul
delighteth. (Isa. 42:1.) God’s soul can delight in nothing but
where his glory is. Again, “This is my beloved Son, in whom I
am well pleased: hear ye him.” (Matt. 17:5.) God cannot be
well pleased with any one, who is not like himself, perfect in
holiness, righteousness, and truth. These, not one of all the
human race is possessed of: therefore, God is so far from
being well pleased with us, as we are in ourselves, that he
hates and abhors us. But, (2d.) here is our special mercy, God

400

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

loves us; he hath chosen us, and blessed us with all spiritual
blessings, in the body of Christ. By Christ’s body we are
redeemed from all our sins. “For he bare our sins in his own
body on the tree.” (1 Pet. 2:24.) In Christ’s righteous body,
we are justified and sanctified. “We are sanctified through the
offering of the body of Christ, once for all.” (Heb. 10:10.) Yea,
“By his one offering, he hath for ever perfected them who are
sanctified.” (ver. 14.) Therefore, (3d.) “Whereof the Holy
Ghost is a witness to us.” (ver. 15.) This is his blessed office,
to glorify Christ to our view and in our hearts. The Father calls
on us to behold Christ, and to hear him. The Holy Ghost
enables us to do this, and fills us with all joy and peace in
believing in the body of Christ. Here, then, things are brought
to one single point. All our righteousness, holiness, peace,
comfort, and joy, are in the body of Christ. Are God and we
agreed? Has God put all his glory there? Then let us seek all
our happiness therefrom.

O, my friends, let us remember
That Jesus is our loving Head!
Each believer is his member,
And shall on sin and Satan tread.

401

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JULY 16.

Adam begat a son in his own likeness, after his image. Gen.
5:3.

Not in the image of God, in which Adam was created, but
after the likeness of himself, an apostate spirit, fallen from
God, into all the cursed, proud, wrathful tempers of a wicked
devil, and all the vile, filthy lusts of a brute beast. Awful
difference between God’s creation, and man’s procreation!
Where can we turn our eyes, but we see the dreadful effects
of it? The Holy Ghost hath left this truth upon record for our
instruction. Consider, (1st.) that we are begotten sinners, not
created such by God. David confesseth this: “Behold, I was
shapen in iniquity, and in sin did my mother conceive me.
(Psalm 51:5.) He does not charge his sinful nature to God,
and impiously demand, Why hast thou made me thus? Ever
beware of such doctrines, which have the least tendency to
make a holy God the author of sin. (2d.) See whence you
sprung. Boast not of your high birth and noble pedigree. You
were born a sinner, under wrath and curse, and must shortly
turn to ignoble dust. “Be clothed with humility.” (3d.) Trace
the filthy streams to their corrupt fountain. Look not only at
your sins, but consider your sinful nature also. These are only
the fruits; that, the root from whence they sprung. Says our
Lord, “That which is born of the flesh, is flesh.” (John 3:6.)
Earthly, sensual, and devilish. I know, says St. Paul, in my
flesh, or fallen nature, dwelleth no good thing. (Rom. 7:18.)
The flesh is part of you. Never expect the old man to be
changed into a new one, or flesh into spirit. Be content to
leave it as you find it, an enemy to the Spirit. Treat it as such:

402

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

crucify its lusts: resist its notions: subdue its desires: put off
the old man from day to day. (4th.) View the glorious method
God has taken, for your recovery from your fallen state. O
love and adore him for it! Does he repair, alter, and amend
what is amiss in the old creation? No: this very notion is a
species of deism. But by a new creation, making one new
man. (Eph. 2:15.) Even the Lord from heaven becomes the
Son of man, that we may be the sons of God IN him. The
Spirit begets us again unto him. We are new creatures in him.
Thus, we are born again into a new creation. Here we live
holy and happy, in perfect acceptance with God, and enjoy
fellowship in his love, as our heavenly Father. As we see our
own vileness, we are commanded to put on this new man by
faith, day by day. And beholding his glory, we are changed
into his image from glory to glory, by the Spirit of the Lord.” 2
Cor. 3:18.

Born into Christ, the second man,
We have a nature new;
Hence holy strife in us began,
Which proves us Christians true.

403

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JULY 17.

Of whom I am chief. 1 Tim. 1:15.

What a mighty change does grace make! The apostle was
once, in his own eyes, the chief of saints. If but two went to
heaven, he had no doubt but he should be one. Now, he is
really an eminent saint in Christ: he confesses himself the
chief of sinners. Why so? Did he love sin, lie down and wallow
in sin, and glory in sin? No, far from it: he was now saved
from all his sins. Hence he sees the exceeding preciousness of
Christ, his Saviour; the exceeding sinfulness of sin, which
dwelt in him; and the infinite holiness, spirituality, and
perfection of the law of God. Therefore, he makes this public
declaration: not, I have been, but, I now am the chief of
sinners. He, as it were, stands forth and challenges the whole
race of sinners, and says, I will give place to no one: of all of
you, I will be the first rate, and stand foremost in the rank.
But is not this glorying in sin, which was his shame? Self-
righteous hearts think so: they cannot understand it. When
any sinner adopts St. Paul’s language, and says, “of sinners I
am chief,” they ignorantly reply, there can be but one chief.
Who then is that one? Why every one, who drinks into the
same spirit with the apostle, has the same views of himself
which he had. For, (1st.) They see sin, not only in its fruits,
but as a root: not only in its actions, but as a nature, in which
dwells no good thing. Such feel in their nature the vile lusts of
the beast, and the cursed tempers of Satan. Though sin has
not the dominion over them, yet sin dwells in them. When
they look at their past sinful conduct, they take into view their
present sinful nature also, and therefore rate themselves

404

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

according to their views of themselves. They have done with
self-admiration and self-justification. I AM the chief of sinners.
I see myself. I think, no one has so wicked a heart, and so
bad a nature as I have. (2d.) Such from their hearts give
glory to the holy, blessed Trinity. O, how is God the Father
glorified for his everlasting love to such sinners! how is God
the Son’s grace exalted, in dying to save them, living to fulfil
the law for them! how is the Holy Spirit’s operations
magnified, in convincing them of sin; bringing them to Christ,
to be saved from sin; and sanctifying them, by the faith of
Christ, over the power of sin! (3d.) Such, all such, and none
but such, do cordially embrace and comfortably live upon this
faithful saying, which is worthy of all acceptation, (with the
deepest humility, and the most inflamed joy) “That Christ
came into the world to save sinners.” Therefore, as they are
not under the power of sin, so they are delivered from the
pride of their own righteousness. A sinner’s righteousness!
They are now ashamed, that they should ever be so arrogant
and ignorant as to talk of it, trust in it, or expect to be
justified by it, either in whole or in part.

Transgressors of the deepest stain,
In Christ salvation find,
His blood removes the foulest guilt,
His Spirit heals the mind.

405

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JULY 18.

Let the lying lips be put to silence, which speak grievous
things, proudly and contemptuously against the righteous.
Psa. 31:18.

The language of natural reason is, If I am righteous, God will
love me: the language of faith is, Though I am a sinner, yet
God loves me; and, because he loves me, therefore he makes
me righteous. How? The pen of inspiration answers: David,
describing the character of a sinner, renewed by grace, and
made meet to dwell with God, saith, “He shall receive
righteousness from the God of his salvation.” (Psa. 24:5.)
Here we see plainly, that righteousness is a gift; that it is
received, not worked out by the sinner; that it is given by the
God of our salvation. It is the glorious robe, our elder brother,
Jesus, wrought out for us; our heavenly Father imputes to us,
and puts upon us. God the Holy Spirit enables us, by faith, to
receive it, rejoice in it, and boast of it. For, we see ourselves
made infinitely and everlastingly righteous in it. Here observe,
the gift of righteousness, to make destitute sinners righteous,
is an Old Testament doctrine. Lord, establish our hearts in this
fundamental truth of thy blessed word. Jesus, Master, enable
us to take comfort in thy one righteousness, and to give thee
the glory of this inestimable blessing.

Is it so, that thou art thus righteous in God’s sight? Then,
thou hast righteous hopes, righteous fears, righteous joys, a
righteous heart, and a holy life: yea, and proud,
contemptuous foes too. Their lying lips will be opened against
thee. The adversary of all truth will bring lying accusations

406

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

against the truth thou believest, as sure as he brought them
against Jesus Christ the righteous, who is the TRUTH. Stirred
up by him, marvel not if men charge thee with being an
Antinomian, an enemy to all righteousness—that they say
grievous things of thee—speak proudly against thy faith—
contemptuously sneer at thy confidence—saying, how absurd
the notion, that thou, who art a miserable sinner in thyself,
should yet be perfectly righteous in Christ! And, in opposition
to Christ’s glorious righteousness, they will set up the sinner’s
filthy rags, and assert that we are to be justified first or last,
or somehow, by what we do. What is thy duty here? Imitate
David. Give thyself unto prayer. “Let the lying lips be put to
silence.” How? By the grace of Jesus teaching thee to deny all
ungodliness and worldly lusts, and to live soberly, righteously,
and godly in this present world. So is the will of God, that
with well-doing ye may put to silence the ignorance of foolish
men. (1 Pet. 2:15.) “We are the circumcision who worship
God in the Spirit, rejoice in Christ Jesus, and have no
confidence in the flesh.” Phil. 3:3.

407

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JULY 19.

Save yourselves from this untoward generation. Acts 2:40.

Some, from a warm zeal for free-will, and a strong opposition
to salvation by grace, have been weak enough to cite this
passage to prove, that we have a hand in our own salvation;
because we are here called upon to save ourselves. They
might with equal propriety have inferred, that we are here
exhorted to new create ourselves. But there is a sense, in
which this exhortation is peculiarly applicable, to every saved
sinner, every justified believer in Christ. For the honour and
glory of our Saviour, and for the peace and comfort of our
souls, let us attend to it. Wisdom informs us, “There is a
generation that are pure in their own eyes, and yet not
washed from their filthiness. O how filthy are their eyes! And
their eyelids are lifted up.” (Prov. 30:12,13.) Now these are at
enmity against, “That seed that serve the Lord, and which are
counted to him for a generation.” (Psalm 22:30.) It was so
from the beginning. It is so now. It ever will be so, as long as
two seeds or generations are in the earth. Therefore, we are
called upon to save ourselves from this generation; for it is
untoward. The men of this generation may have extensive
imaginations, profound learning, and shining abilities—they
may occupy high stations in church and state. Yet they are
perverse. They deride the glorious gospel: set at nought the
precious Saviour: his perfect atonement, and one
righteousness, they see no need of: they ridicule the
operations of his Spirit, and call all who pretend to them,
enthusiasts. Glad are they, when they can shew the
untowardness of their nature, and the vexatious disposition of

408

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

their spirits against them. From such, O Christian, save
yourself. How? Refrain from their company. Despise their
deistical notions. Abhor their proud, free-will, self-righteous
tenets. Defile not yourself by reading their works. It is like
trying the effects of poison upon a healthy body. Separate
from them. Come out from amongst them. So shall you save
yourselves, from partaking of their evils and judgments. Know
his friends, and associate with them. Bless your precious Lord,
for saving you from their untoward state, which was of his
unmerited mercy and distinguishing grace. O when you read
of them, and see them, reflect, such I was once; who made
me to differ? Thus you will get good by them, if the reflection
tends to sink your soul in humility, and causes you to exalt
the riches of God’s grace in Christ Jesus.

Dangers beset on ev’ry side
From men profane, and sons of pride:
O keep me, Lord, by grace divine,
And make me know I’m ever thine.

Born from above to walk with thee,
By faith that I may holy be:
Then let it be my constant care,
Of men untoward to beware.

409

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JULY 20.

Wisdom is the principal thing, therefore get wisdom. Prov.
4:7.

In Joseph’s visions, the sun, moon, and stars, made
obeisance to him, and all the sheaves bowed to his sheaf.
(Gen. 37:7.) So wisdom is honoured and exalted above and
beyond every thing beside. This wisdom is the Son of God, “to
whom every knee shall bow.” (Phil. 2:10.) Jesus under the
character of wisdom, is said to cry—to utter his voice—behold
I will pour out my Spirit into you—and wisdom is said to enter
into the heart. (Prov. 1:20-23, and 2:10.) All this can be
applied to none other but Christ, who is of God “made unto us
wisdom.” (1 Cor. 1:30.) He cries after us miserable sinners—
he utters his voice of love to us—he pours out his Spirit upon
us—he enters into our hearts, and dwells there by faith. This
truly is the principal thing. This, infinitely above all others,
demands the whole of our attention, labour and diligence. Get
what we may, yet without this, we are not wise. We cannot
be happy. We shall be only foolish, deluded and miserable.
There will always be a vacuum in the heart, and a cry of what
lack I yet? Get wisdom. What, get an interest in Christ? What
can we poor, miserable sinners do to get that? It is a foolish
phrase. It is unscriptural advice. Solomon reproves it when he
asks, “Wherefore is there a price in the hand of a fool to get
wisdom, seeing he hath no heart to it?” (Prov. 17:16.) As
though he had said, none but a fool thinks his own works and
doings the price of wisdom, and that by these he is to
purchase an interest in Christ, and a title to his kingdom. Such
have no understanding of the grace of Christ: no real love of

410

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

heart to Christ. He invites, “Come without money and without
price.” (Isa. 55:1.) This is the way to buy and to get wisdom.
Seek to enjoy the knowledge of wisdom in Christ—labour
after more and more experience of his grace, and fellowship
with him in your souls. Be not satisfied, not a day nor an hour
without tasting his sweetness, and feeling his preciousness. O
Jesus, I am foolish, be thou my wisdom. I am sin, be thou my
righteousness. I am poor and miserable, be thou my riches
and my consolation. I have many wants to be supplied—many
miseries to be relieved—many corruptions to be subdued—
many graces to be strengthened—many enemies to be
conquered. O may I possess thee in all thy fulness to-night
and for ever. This is the principal thing: the one thing needful.
“Let the word of Christ dwell in you richly, in all wisdom.” Col.
3:16.

Jesus, thou my wisdom art,
Make and keep me wise of heart;
Thee to prize above all things,
Who to me salvation brings.

What are all things here below?
Foolish toys and empty show;
May I live above with thee,
And thy glory daily see.

411

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JULY 21.

Kiss the Son. Psa. 2:12.

A short command. For brevity, like the poesy of a ring: but
comprehensive, like the book of God. For it compriseth all that
the Scriptures require of us, and promise to us. It means, that
we live in holy love, and walk in sweet friendship with the Son
of God. For, (1st.) a kiss is a token of reconciliation. Kiss and
be friends, is a common proverb. “The kisses of an enemy are
deceitful.” (Prov. 27:6.) Christ has experienced this, by the
kiss of Judas. Though sinners against Christ, yet he loved us:
though enemies to him, yet he died for us. The belief of this
love destroys our enmity. The breach between God and us is
made up. We are reconciled to God, and have peace with
him, through Jesus Christ. (Rom. 5:1.) How did reconciling
grace operate upon the heart of that vile sinner, Mary? She
kissed her Lord’s feet, while, with tears of penitential sorrow,
she washed them. (Luke 7:38.) O! give the reconciling Son of
God, this love-token of your reconciled hearts. (2d.) A kiss
denotes congratulation. When Samuel anointed Saul, he
kissed him and said, “Is it not because the LORD has anointed
thee to be captain over his inheritance?” (1 Sam. 10:1.) Thus
congratulate Christ, “who is the Captain of our salvation.”
(Heb. 2:10.) (3d.) It is a salute of joy. By a kiss, we welcome
a dear friend, on return from a long journey, or dangerous
voyage. What a journey did Christ take! what a voyage did he
embark in for us! After all his agonies and sorrows for our
salvation, he has arrived at his kingdom and glory: and shall
we not welcome and salute him with a kiss of joy? (4th.) It is
a token of great honour. Not every one may presume to kiss

412

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

the hand of an earthly monarch; some are permitted, on
being appointed to some place under his government. Behold,
we are “made kings and priests unto God, by Jesus Christ.”
(Rev. 1:6.) What an honour to kiss the King of kings! Lastly; it
is a love-token of consanguinity. Loving relatives express their
mutual affection by a kiss. Is Christ the loving bridegroom of
our souls? Let us arise, shake ourselves from the dust, and
stir up our hearts, to give him every possible token of love
and affection. May we live nearer to him, enjoy more of him,
and be indulged with more spiritual communion with him. May
our souls ardently long to be with him, that, with rapture, we
may kiss those dear feet that travelled, and were nailed to the
cross for us; those blessed hands, which were stretched out
in prayer, and nailed to the accursed tree, and bless that
loving heart, which was pierced for our sins and salvation.

With sweet affection, let us kiss
The Son of God, our Lord,
And own it as our highest bliss,
To live upon his word.

The more we think upon Christ’s love,
While in this vale of tears,
The more our hearts will soar above,
And banish all our fears.

413

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JULY 22.

By the word of truth, by the power of God, by the armour of
righteousness on the right hand and on the left. 2 Cor. 6:7.

What sign shewest thou? Shew us a miracle, and we will
believe you are inspired, says an evil and adulterous
generation. A sign and a miracle! Why, every regenerate soul
is both a sign and a wonder to carnal men. They are born
from above—They live above—their views, end, and aims are
to things above. They study to approve themselves to God,
who is above. These words, though peculiarly applicable to
the ministers of Christ, yet are true also of every disciple of
Christ. He studies to approve himself, (1st.) by the word of
truth. What is that? Where is that to be found? God’s book,
the Bible. O the Bible! Say some weak heads, and deceived
hearts, the letter of scripture is not God’s word. Find a surer
testimony of God, and from God, if you can. We will be
content to fix our faith upon this word of truth, for it testifies
of our beloved, who is the truth. He therefore bids us “search
the scriptures;” and we find them lively oracles to our souls.
As we find Christ in the word of truth, we live upon him
according to the word of truth, and desire to frame our whole
conduct by the word of truth. Its doctrines we submit to—its
threatenings we fear—its precepts we obey. (2d.) “By the
power of God.” That accompanies the word of truth to our
hearts—causes it to be believed in our hearts—brings joy and
peace to our hearts in believing the word—and fills our souls
with a hope full of immortality, promised in the word—it is
reserved for us, and we are kept by the power of God through
faith unto salvation, according to the word. (1 Pet. 1:5.) (3d.)

414

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

“By the armour of righteousness, on the right hand and on
the left.” What is this? Not a fancied righteousness of our
own; that is at best but filthy rags; a wretched armour, either
on the right hand or left. None but fools would appear in such
an armour. Those who do are the sport of fools, and
contempt of devils. Not an inherent righteousness which some
talk of. What is within, cannot be an armour for without, on
either hand. This righteousness has never fulfilled the law of
God, therefore cannot defend from the face of enemies. But
the perfect, spotless righteousness of the Son of God has:
therefore, that can defend from every assault, and every
accusation, from every quarter, on either side. This is the cry
of faith—this, the armour of the soul, “that I may be found in
Christ, not having mine own righteousness, which is of the
law, but that which is having the faith of Christ, the
righteousness which is of God by faith.” (Phil. 3:9.) Take the
sword of the Spirit, the word of God, in one hand, and the
shield of faith, the righteousness of the Son of God in the
other, and what shall stand against you?

All my trust on Christ is stay’d,
All my help from him I bring,
Cover my defenceless head,
With the shadow of thy wing.

415

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JULY 23.

Much more then, being now justified by his blood, we shall be
saved from wrath through him. Rom. 5:9.

All heresies are founded in pride, and spring from ignorance
and unbelief of the Lord’s word. Some strike at the glory of
the free grace of God. Others at the divinity of the Son of
God. Others at his atonement and righteousness, whereby our
sins are pardoned, our persons justified, and final
perseverance to eternal glory is secured to every believer. St.
Paul, under the influence of that Spirit, who foresaw every
heresy which would spring up, divide the church, dishonour
Christ, and distress his members, here sets himself against
that pernicious heresy, That souls once justified and pardoned
by the blood of Christ, may afterwards perish, under the
wrath of God. (1st.) What is meant by being justified by the
blood of Christ? Just the reverse of being condemned for sin
by the law. For his blood takes away sin, which is the cause of
condemnation. Christ’s blood shed at his death, was the
finishing stroke, and includes his whole work, as our Saviour.
He made that full satisfaction to law and justice, for which
sinners are freed from condemnation by the one, and
pronounced just by the other. They are once for all, and for
ever, justified in God’s sight. For though God sees sin in them,
yet they are for ever justified from it, in his beloved Son. (2d.)
Who are thus justified? Sinners, who believe on the Son of
God, whether they have the sense and comfort of it in their
own consciences or not: for they now receive the atonement
of Christ into their hearts by faith. Faith urges them to plead,
and not rest satisfied, till they find the peace of God in their

416

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

consciences, flowing from justification in Christ’s blood. But,
(3d.) May not such perish at last under the wrath of God? No,
says St. Paul, that is impossible. Much more, mind those
precious words, “being now justified by his blood, we shall be
saved,”—as though he had said, what! did the Son of God
shed his blood in vain? Has he called us, and justified us
before God, through faith in his blood? And has he now no
love for us, nor care for us? Will he, after all this grace, leave
us to perish under wrath? No. As we are actually justified by
his blood, we shall be eternally saved from wrath through
him. His precious blood can never lose its efficacy: his
gracious heart never abate in love: his almighty arm can
never lose its power. As Christ died to redeem from all sin: he
lives to save from all wrath. This is the faith of God’s elect.
This faith works by love of the truth, and in rejecting all self-
righteous errors: and as the soul is comforted by this love,
love inspires to all cheerful obedience.

When Jesus on the cross did bleed,
He represented all his seed;
And they in him were justified,
And this by faith’s to them apply’d.

417

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JULY 24.

—That in all things he might have the pre-eminence. Col.
1:18.

We cannot be happy, till this truth is brought into the
experience of our hearts. The regenerate soul is ever at war
with the flesh, for it opposes the pre-eminence of Christ. And
is also at war against the proud notions of profane, as well as
self-righteous men, who reject Christ our precious head, from
having the pre-eminence in the salvation of the body. They
put him in subordination in many things, instead of giving him
the pre-eminence in all things. When our Lord says, “My
Father worketh hitherto, and I work,” (John 5:17,) some self-
sufficient sinners become bold intruders, and add, “Lo we
work also, and our works must have some part in our
salvation.” Well, it will be so, till the law of works, which has
the pre-eminence in their hearts, kills their legal hopes and
self-righteous confidence. Soul, can you say with St. Paul, “I,
through the law, am dead to the law?” (Gal. 2:19.) Are you
married to Christ by faith? Then you have seen, that you are
totally destroyed in the old creation; and a mere cypher, an
insignificant nothing in the work of a new creation. Here
Christ is all in all. As a chaste and loving bride, you will glory
in, and exalt your beloved Bridegroom above all things. (1st.)
You will give him the pre-eminence in your heart. It is said of
the late king, George the Second, when he chose to keep his
nobles at a distance, he used to say, “the king is at home to-
day.” So, whenever any bold intruders from the world, the
flesh, or the devil, solicit admittance, you will say, “King Jesus
is on his throne to-day.” He has the pre-eminence within. My

418

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

affections are set on him. There is no room for you. (2d.) Of
your hopes. Does Satan accuse? We overcome Satan by the
blood of the Lamb, and by our testimony of Jesus. (Rev.
12:11.) Does the law condemn? “Christ hath redeemed us
from the curse of the law, being made a curse for us.” (Gal.
3:13.) Is conscience distressed? “His blood sprinkles our
hearts from an evil conscience.” (Heb. 10:22.) His work
“makes perfect,” as pertaining to the conscience. (Heb. 9:9.)
“His blood purges our conscience from dead works, to serve
the living God.” (Heb. 9:14.) Thus Christ has the pre-
eminence in all things, pertaining to our conscience, and our
hopes. For we are fully assured, “God hath made us accepted
in the beloved.” (Eph. 1:6.) (3d.) In our lives. We are not
under the law. Therefore we have done with all legal striving
to fulfil it, that we may be justified by, and saved for what we
do. But we are under the grace of Christ. This has the pre-
eminence over our walk. We live under the influence of love.
We walk with Christ’s salvation in our hearts.

419

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JULY 25.

Not by works of righteousness which we have done, but
according to his mercy he saveth us. Titus 3:5.

“Shew us a miracle, and we will believe you are inspired,” say
carnal men. We can, but they have no eyes to see it. Blessed
be God, miracles are not ceased. The Lord works miracles of
grace daily. Every regenerate sinner is a miracle of God the
Father’s mercy, of God the Son’s grace, and of God the Holy
Spirit’s power. His humble language proclaims it. I stand forth
and declare, that I was a vile sinner, condemned by the law
of God, and justly deserving the damnation of hell; yet full of
the pride of my own works, and confident of salvation by my
own righteousness; but God, by an act of sovereign mercy,
has saved me from the power of sin, and a vain confident
hope of my own righteousness. “Not by works which we have
done.” Our works are out of the question. For all boasting is
excluded. Yet the notion of absolute mercy in God to any
sinner, without respect to works of righteousness performed
by man, to fulfil the law of God, is absurd and unscriptural. It
is to be rejected as contrary to the attributes and perfections
of the Godhead. Therefore, we are saved by mercy, according
to works of righteousness: but not which we have done. No.
But what Jesus our law-fulfilling head hath done for us. He
hath fully obeyed the commands of the holy law; perfectly
satisfied the demands of strict justice, hence the mercy of the
Holy Spirit flows to us. Jesus saves us from the curse of the
law, and the sword of justice. The Spirit saves us from the
blindness of our understanding, the rebellion of our will, and
the carnality of our affections. Pause, O my soul! Fall down

420

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

and adore his rich mercy, that snatched thee from hell, and
saved thee to heaven. Yes, into the heaven of the love of the
Father, Son, and Spirit. My soul is formed for it. I have
suitable dispositions to it. How? “By the washing of
regeneration and renewing of the Holy Ghost.” As water
separates the filth from the thing washed, and makes it clean;
so the Spirit separates us from the love of sin, our pride, self-
righteousness, and aversion to Christ and his salvation;
begetting us again from our old natural false hope, to a new
and lively hope of salvation, by the death and resurrection of
Jesus, by the word through faith; renewing us hereby in the
spirit of our mind, making us new creatures in Christ. So that
salvation is not by reforming and mending our old nature.
That is left just as it was. But begetting us anew in Christ,
that we might live and walk in him to the glory of God. Our
old nature is subjected to grace. “Christ is in us the hope of
glory.” Col. 1:27.

No works of ours have any share,
God’s mercy to procure:
It’s all by grace, we’re what we are!
May grace make us more pure.

421

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JULY 26.

This is his commandment, that we should believe on the
name of his Son JESUS CHRIST, and love one another. 1 John
3:23.

When a weary traveller has lost his way, what pleasure must
the sight of a directory afford him? How must his joy be
increased, if it informs him he is near a dear friend’s house,
who will kindly receive him? Weary pilgrim, look at this
directory, and rejoice. You are near a dear friend, who will
kindly receive, and heartily welcome you. Obey this
command, and enjoy the comfort. Consider, (1st.) who
commands. God the Father of heaven: that God against
whom you have sinned, and by sin art become miserable. He
would have you be both holy and happy. You can be neither
without believing. Both are enjoyed in faith. (2d.) The
command. Believe. By the ten commandments thou art
condemned: thou art brought in guilty by them. The law
ministers nothing but wrath and condemnation. God be
merciful to us miserable sinners! God shews mercy. O the
love and grace of the law-giver! He here gives us one
command, which ministers life and salvation to our guilty
souls. Only believe. You mourn under a sense of sin, are
dejected for want of peace, and distressed for want of
comfort. You look one way and another. You strive to do this
and that. You pray, read, hear, communicate, etc.; still your
soul is not happy and joyful. Why not? Because you do not
obey your Father’s command. Believe. (3d.) Consider the
object of faith. “The name of his Son Jesus Christ.” God the
Father doth not command, believe on me, come to me, but

422

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

only as he is in Christ. Therefore he says, “hear my beloved
Son.” (Matt. 17:5.) Believe on him; go to him; receive him;
look to him; venture your souls on him; constantly and
continually exercise your minds on him, for all salvation: so
shall you enjoy my peace, my favour, and my love. All centres
in the name, JESUS: your sin-bearing, sin-atoning, curse-
suffering, law-fulfilling Saviour. Christ; anointed, sent and
appointed by God the Father, to do and suffer his will; to
finish your salvation, and to save and make you happy every
moment, in the sense of a Father’s reconciled love in Him.
(4th.) Who are commanded thus to believe? Sinners, lost and
perishing sinners, who have no righteousness to justify, no
strength to save themselves. This is your character and mine,
and will be so all through life: therefore this command is ever
to be obeyed by us. Are you in a doubting, fearing,
condemned, dark, distressed frame? Your Father’s loving
command just suits you. Obey him. Believe in his Son, for
light, joy, and peace, and they shall spring up in your
conscience. Then love shall prevail in your soul to God and to
his children. This is the prayer of faith. “Lord, increase our
faith.” Luke 17:5.

423

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JULY 27.

But ye have not so learned Christ. Eph. 4:20.

Believe, and live as you will. Love, and walk as you please.
Will any say, this is fine licentious doctrine? We answer, such
do not know, nor consider the power of faith, nor the
influence of Christ’s love. They are strangers to his teaching.
Christians are his scholars. Christ is our one Master. He
graciously condescends to teach us. He kindly says, “learn of
me, for I am meek and lowly in heart to instruct you.” (Matt.
11:29.) Our grand business is, to sit at his feet. We have no
just ideas of the sinfulness of sin, the vileness of our nature,
nor the preciousness of his person, but what we learn of him.
Christian, what hast thou learned of Christ this day? If thou
hast not learned somewhat of the heinous nature of sin, so as
to abhor it, and of the preciousness of Christ’s person and
salvation, so as to cleave to him, verily, thou hast lost a day.
Thou didst not so learn Christ. For this is his word daily to
thee: “Come unto me.”

(1st.) When the pleasures of sin invite, when these trinity of
idols, the lust of the flesh, the lust of the eye, and the pride of
life, seek to be gratified, what is your answer? Is it not: My
soul abhors them, my life shall be prevailingly free from them.
I have not so learned Christ as to indulge them. I have
learned so much of his precious love, as to desire to be
wholly, solely, and eternally devoted to his glory. (2d.) Have
you been bearing your sins, and carrying your sorrows to-
day? Verily you take too much upon you. You have not so
learned Christ. Surely, he hath done this for you, that you

424

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

should be eased of their burden, and find rest in him. “All ye
that are weary and heavy laden, come unto me, and I will
give you rest.” (Matt. 11:28.) This is his sweet voice. “Let not
your hearts be troubled.” This is his precious command,
“Believe in me.” (John 14:1.) (3d.) Have you been this day
folding your hands in dejection, full of doubts and fears, and
your hope at the last gasp? You have not so learned Christ.
For he saith to the fearful heart, “Be strong: fear not.” (Isa.
35:4.) Again, “Fear not, for I am with thee. Be not dismayed,
for I am thy God. I will strengthen thee. I will keep thee. Yea,
I will uphold thee with the right hand of my righteousness.
(Isa. 41:10.) Daily learn to exalt Christ’s words, against all
your sorrows: his righteousness against all your sins: his
salvation against all your demerits: his promises against all
your fears; and his truths against all Satan’s lying
suggestions. See the blessedness of thus learning Christ.
“Great shall be thy peace: in righteousness shalt thou be
established; fear and terror shall not come near thee.” Isa.
54:13, 14.

425

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JULY 28.

Saul answered, I am sore distressed, for the Philistines make
war against me, and God is departed from me. 1 Sam. 28:15.

A more awful speech is scarce to be found in the Bible. A
more dreadful state a soul cannot be in, on this side of hell.
To have potent enemies in battle array: to have the guilt of
abominable sins staring one in the face: and to be sensible
that the Lord is departed from one, how horrid to think of! O
come here, and see the terrible effects of trifling with God,
and disobeying his commands! For we read that the Spirit of
the Lord came upon Saul—that God gave him another heart—
that he was turned into another man—and that he
prophesied. (1 Sam. 10:6.) And yet, such was his dreadful
conduct, as to bring upon himself such sore distress. How
does he act under it? Does he humble himself, as heretofore
before the Lord? No. But he adds this evil to all his
abominations. He seeks to the witch of Endor: desires her to
raise up Samuel to him. The form of Samuel appears, and
tells him of his sudden destruction by the Philistines. Learn
hence, (1st.) That as the Lord’s mercies are sure, so also are
his judgments. Though he may delay for a season, yet a day
of vengeance will surely overtake every impenitent, sin-
hardened soul. Though it was long before, that Saul
disobeyed the Lord’s command, in not totally destroying his
enemies, the Amalekites; yet the Lord had neither forgotten
it, nor forgiven him. (2d.) See how a sin-hardened soul acts.
Not like David, who comes to the Lord with an humble heart,
a broken spirit, and a sorrowful cry, “O Lord, pardon mine
iniquity, for it is great.” (Psalm 25:11.) But like Saul, who

426

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

applied to the devil for relief. (3d.) We do not hear one word
from Saul, of the cause of his distress, sin. His eyes were
blinded by it, that he saw not the evil of it: his heart was so
hardened by its deceitfulness, that he felt no sorrow in his
soul on account of it. For the Lord was departed from him. O
that we may dread and deprecate this. But let not any sin-
distressed, broken-hearted sinner, write bitter things against
himself, from hence. For, if sin causes sorrow of heart, and
mourning of soul, and excites a cry, God be merciful to me—
save, Lord Jesus, or I perish: the Lord is not departed from
that soul: it is not hardened through the deceitfulness of sin.
O love the Lord for that. Praise him for his grace which keeps
you from that: and that his promises still invite and encourage
you. “For if any man sin, we have an advocate with the
Father, Jesus Christ the righteous, and his blood cleanseth
from all sin.” 1 John 1:7—2:1.

With jealous heart and godly fear,
O may I walk before the Lord:
This will prevent the falling tear,
And love, and joy, and peace afford.

May others’ evils warn my soul,
The dang’rous paths of sin to flee;
Let gen’rous love my soul control,
In sweet obedience Lord to thee.

427

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JULY 29.

The answer of a good conscience towards God, by the
resurrection of Jesus Christ. 1 Pet. 3:21.

The grand business of faith is, to give being and subsistence
to divine truths in the mind. (Heb. 11:1.) Hence conscience
obtains relief and peace, and the soul is made happy.
Consider, (1st.) What is conscience? Science is knowledge.
Pre-science is foreknowledge. Conscience is something joined
with knowledge. “Some have their conscience defiled.” (Tit.
1:15.) With what? The guilt of their sins. Some are said, “to
be sprinkled from an evil, or guilty conscience. (Heb. 10:22.)
With what? The blood of Christ. Therefore, in respect to a
good, or bad conscience, something must be joined with the
science or knowledge of the mind to determine it by. In this
sense, the word conscience is used in scripture. Hence, (2d.)
We may easily see, what is the answer of a good conscience
before God. Join the law of God with your science, or
knowledge of yourself. What report will conscience make? The
law condemns. Conscience pleads guilty. It has evil in it.
Hence you fear and tremble. But faith joins with our science,
or knowledge, the resurrection of Christ. Then we have a
good conscience, not troubled with the guilt of sin. For Christ
died for our sins. He atoned for them all on the cross. They
are all buried in his sepulchre. He rose again for our
justification. Hence we are fully discharged from all
condemnation for sin. Thus we have a good answer, from a
good conscience towards God, by the resurrection of Jesus
Christ. (1st.) This is what St. Paul calls, “The mystery of
faith.” (1 Tim. 3:9.) It is a mystery, known only by the

428

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

experience of the faithful. Carnal reason cannot comprehend
it. The judgment of sense rejects it. Natural men think, a
good conscience arises from their being good in themselves,
and doing no harm. They have a stupid conscience and a
deceitful heart. They believe a lie. And such, from a notion of
their own righteousness, think they have a good answer
therefrom towards God. Such is the ignorance, blindness, and
unbelief of nature. This nature is part of us. This flesh, with
all its carnal reasonings, and corrupt notions, opposes the
mystery of faith, in the conscience. Therefore, (2d.) this
mystery is to be held in a pure conscience. The resurrection
of Christ is to be held fast, as that truth, by which conscience
can maintain peace; the heart be made happy, the life
influenced to all holiness, while God justifies us. This is the
peculiar glory of faith. Hence, “The God of hope fills us with
all joy and peace in believing.” (Rom. 15:13.) This is our
resurrection blessing.

429

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JULY 30.

I have remembered thy name, O Lord, in the night. Psalm
119:55.

Consider, (1st.) Hebrew names express the nature of the
things to which they are applied. Whatever name the LORD
makes himself known by to us, is expressive of his nature,
and of his covenant love and grace to us. Hence there is no
name so sweet to us sinners, as that which he hath assumed,
the name JESUS: The Lord, the self-existing Jehovah, Jesus.
All the glorious perfections of wisdom, love, and power, shine
with the greatest lustre in that name: the great God, even our
Saviour Jesus Christ. (Tit. 2:13.) All the attributes of Jehovah
are magnified and glorified in that precious name. (2d.) To
remember the name of the Lord, is to meditate in faith, upon
what he is to us, hath done for us, and hath promised to
bestow upon us, as the Lord our Saviour. O what a wide field
for meditation is here! But (3d.) David remembered the Lord
in the night. While others were sleeping, or doing worse, he
was meditating: in the night, when all nature was in profound
silence. This is a blessed season for meditation, upon the Lord
of creation, providence, and grace. But by the night may also
be understood, (1st.) the night of affliction, pain, and sickness
of body. O how sweet, to remember the Lord’s name in it: to
see the rod of love in the hand of a covenant God and loving
Father. Or, (2d.) a night of bereaving; the loss of a near
relative, or a dear friend. O blessed to remember, “the Lord
gave, and the Lord hath taken away;” and to remember the
Lord, to sanctify the loss, that we may be enabled to say,
blessed be the name of the Lord. Or, (3d.) the night of

430

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

temptation, when all appears dark and distressing. Then how
joyful to remember the name of him who was tempted for us,
the love of him who sympathizes with us, the power of him
who is able to succour us, and the compassion of him who
says his grace is sufficient for us! Or, (4th.) the night of
desertion. O this is a black night indeed! but yet, how
animating to remember the name of the Lord, who declares,
“In a little wrath, I hid my face from thee, for a moment; but
with everlasting kindness will I have mercy upon thee, saith
the Lord thy Redeemer.” (Isa. 54:8.) Lastly, How sweet to
remember the name of the Lord against the night of death.
Dear Lord, familiarize that solemn night to our souls. Let us
meditate on it with composure, and look for it with joy. When
we think of its awful solemnity, let us remember thee, who
hast swallowed up death in victory—took away its strength
and sting—so that in faith, we may joyfully cry out, “O death,
where is thy sting? O grave, where is thy victory? Thanks be
to God, who giveth us the victory, through our Lord Jesus
Christ.” 1 Cor. 15:57.

431

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

JULY 31.

Peter was grieved, because he said unto him the third time,
Lovest thou me? John 21:17.

Peter had grieved his Lord by three denials of him. Now his
Lord grieves him with three questions, respecting his love to
him. We may often read our sin in our punishment. Peter’s
Lord suffered him to fall, to lower his pride and self-
confidence. Now he has caused him to descend to the valley
of humiliation, he keeps him there. A little while since, he
boasted of his superlative love to Christ, above all the rest of
his disciples. “Though all men shall be offended because of
thee, yet will I never be offended—I am ready to go with thee
both into prison and to death—Though I should die with thee,
yet will I not deny thee.” Bold words! who can doubt of the
sincerity of Peter’s heart in all this? Hence learn, (1st.) The
warm frames of young converts, are often attended with
great self-confidence. There is much of nature’s fire in them.
My heart has often rejoiced, and been warmed with love, to
hear the ardor and energy, with which some in their first love
have spoken of precious Jesus. But I have thought, a sifting
time will come. The Lord keep your joyful hearts humble
before him. (2d.) See the unchangeable love, and sovereign
grace of Christ to his dear disciples. He told Peter of his fall,
and warned him against it. Yea, set before him every
particular aggravation of it. How blind are those, who see not
here the divinity of our Lord? Notwithstanding this, Peter
abates nothing of his self-confidence. Must his fall cure him?
Not that, but Christ’s grace, raised and restored him. Falls into
sin, naturally harden through the deceitfulness of sin. Take

432

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

heed of looking to saints’ falls, to make you think little of your
own. Peter’s fall was a damnable sin: he deserved hell for it:
Christ snatched him as a brand out of the fire. His grace
brings good out of the evil of sin. Let us glory of grace, but
beware of sin. For (3d.) souls raised by the grace of Christ,
are grieved for their base sins and falls. Though the subject
between Christ and Peter was love, yet it grieves. No threats
of hell and damnation wound new-born souls like love.
“Lovest thou me?” saith the Lord; look back, soul, to thy past
conduct; say, was there warm and generous love to thy Lord
in it? O the thought of past unkindness to Christ, grieves the
soul before him. As Christ repeats the question, grief is
enlarged. (4th.) Never think you are truly raised from your
falls, and restored to the love of Christ, if you have not grief
of heart for them. Christ’s grace melts into love. Love sinks
into humility, while it kindles the fire of joy, and excites a
godly jealousy.

There’s grief in love which none can tell,
At the affecting sight of sin:
But those who know they’re sav’d from hell,
And feel Christ’s precious love within.

Humble me, Lord, unto the dust,
And make me for my sins asham’d;
Save me from all self-righteous trust,
And every thing that may be blam’d.

433

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

AUGUST 1.

Therefore it is of faith, that it might be by grace, to the end
that the promise might be sure to all the seed. Rom. 4:16.

Men come to earthly inheritances, either by heirship, gift, or
purchase. Each one can tell how he came by his estate, and
by what right he holds it. Come, Christian, examine thy
heavenly inheritance to-night. See how thou camest
possessed of it, and by what means thou dost hold and enjoy
it. (1st.) It is thine by purchase. Not that thou didst ever
contribute one mite to buy it; but Christ thy elder Brother paid
the full price for it. Therefore it is called “the purchased
inheritance.” (Eph. 1:14.) (2d.) It is thine by gift: “it is your
Father’s good pleasure to give you the kingdom,” (Luke
12:32.) (3d.) It is thine by heirship: thou wast born to inherit
it: not by thy natural, but by thy spiritual birth. Now thou art
“an heir of God, and a joint-heir with Christ,” thy elder
Brother. (Rom. 8:17.) (4th.) How dost thou hold it? By faith.
Mind this: Faith is not thy title to it. Thou hast that by
purchase, heirship, and gift. Faith receives it, takes possession
of it, and enjoys the comfort of it. We are receiving a
kingdom, (Heb. 12:28.) (5th.) The Spirit is the earnest of this
inheritance. He first makes thee an heir, then bears witness to
it, by possessing thee of the graces and gifts of the
kingdom—and thus trains thee up for the full enjoyment of it
in glory. (6th.) It is by faith, “that it might be by grace.”
Works have not the least hand at all in the matter. They
neither procure right, nor give title to it. It is a gift of the free
favour of God. Adoption to heirship, and purchase of it, are all
of free grace; and faith to enjoy it, is a gift of grace also. Well

434

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

then, O soul, does not this inspire thee, to give all the glory to
a gracious God? But mind again, lastly. It is by grace, “to this
end, that the promise might be sure to all the seed,” even the
promise of eternal life. The promise is by grace, therefore it is
absolute, sure, and certain, else God’s truth would fail. If it
were suspended but upon the smallest condition of works,
(whatever some may say) every soul would forfeit his title to
heaven, and fall into hell. But it is “sure to all the seed.” For
God, who cannot lie, promised eternal life before the world
began. (Tit. 1:2.) To whom? To Christ: for and in behalf of all
his spiritual seed. Therefore in Christ our title is sure. Living
upon him by faith, we enjoy both present comfort and full
assurance, that we shall live and reign with him in his
kingdom of glory. Thus poor sinners’ hearts are made happy
in faith, joyful in hope, obedient in love, while Father, Son,
and Spirit, have all the glory.

“Jesus, my Saviour and my Lord,
‘Tis good to trust thy name;
Thy pow’r, thy faithfulness, and love,
Will ever be the same.”

The woman’s seed, the seed of Christ,
Are heirs, by promise sure;
In sweet experience now they’re blest,
And shall be evermore.

435

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

AUGUST 2.

For he endured, as seeing him who is invisible. Heb. 11:27.

What a paradox! “Seeing him who is invisible.” Is not this
deemed the very height of enthusiasm? I dearly love that
word. It signifies, being in God. And I love it, in the very
sense carnal men use it too, for they mean, one who
evidences the zeal and fire of godliness in his soul. Give me
that man for my companion, who is cast off by the world, as
an enthusiast. Is it any marvel that scriptural, experimental
truths, are foolishness to the spiritually blind, and that they
can neither endure the persons, nor the language of the
children of faith? Consider, (1st.) What did Moses endure?
What you and I, and every enlightened soul is called to
endure, “the reproach of Christ, and suffering affliction with
the people of God.” Now this is opposed, by “enjoying the
pleasures of sin for a season.” So that if you will but enjoy the
pleasures of sin with the men of the world, you may escape
the reproach of Christ, and avoid suffering affliction from
them. Now which is your choice? If Christ be your object, you
cannot hesitate one moment: Moses’ choice will be yours.
Give me Christ—welcome reproach—afflictions I embrace for
him. O let me have Christ within me, and his mark upon me.
Faith makes all easy: love makes all pleasant: hope makes all
joyful. Well, but, how could Moses endure the reproach of
Christ, before Christ was born in the flesh? Why, the premised
Messiah was the object of his faith, his hope, his love and his
joy. As he was of all these heroes of faith, recorded in this
chapter, “Jesus Christ, the same yesterday, to-day, and for
ever,” is the one only object of every sinner’s faith, since the

436

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

fall of Adam to this day. Take away Christ, and faith has no
existence. But, (2d.) How did Moses endure? Just as you and
I must. Seeing: this implies a continued act of the mind,
constantly fixed upon an object. We cannot be stedfast in
faith, joyful in hope, abounding in love, and enduring
reproach for Christ, unless we are continually “looking unto
Jesus, the author and finisher of our faith, who for the joy
that was set before him, endured the cross, despising the
shame, and is set down at the right hand of the throne of
God.” (Heb. 12:2.) Though he is invisible to the eye of sense,
yet we see him by the eye of faith. See him as our fore-
runner entered into heaven for us—after having removed all
things out of the way that hindered us—now ever living to
pray for us—ever ready to keep us—and waiting to receive us
to himself, that where he is there we may be also. O this
constant looking makes hopeful, holy, joyful living, and
comfortable dying.

Faith gives a sight unto the soul,
To see an unseen Christ,
Which does our sinful pow’rs control,
And make us truly blest.

Bless God for Christ, and Christ for faith,
To see such blessed things:
O take more heed to what God saith,
Which only comfort brings.

437

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

AUGUST 3.

Whose names are in the book of life. Phil. 4:3.

How did the apostle know that? Had he seen the book of life,
when caught up to the third heavens? No: but he very plainly
and evidently saw, the work of God’s Spirit upon these
persons’ souls, by their fruits of faith, and labours of love, to
the glory of the Lord Jesus. Hence, he speaks so confidently
of them. This furnishes us with these glorious truths. (1st.)
That the names of all God’s chosen people are registered in
the book of life, called the Lamb’s book of life. (Rev. 21:27.)
This implies the eternal love of God to them, his choice of
them, personal knowledge of each of them, value for them,
care over them, and their certain enjoyment of him in heaven
and glory. For, “Says the Lord of hosts, they shall be mine in
that day when I make up my jewels.” (Mal. 3:17.) But may
not the name of a believer in Christ be blotted out of this
book of life, and he suffered to perish? No; saith the Lamb, I
will not blot his name out of the book of life. (Rev. 3:5.) It is
his book: they are too dearly beloved, and too dearly bought,
to be blotted out. Not all the powers of sin, earth, and hell,
can make him a liar. He hath said, “I give unto my sheep
eternal life; they shall never perish, neither shall any pluck
them out of my hand.” (John 10:28.) Say, believer, what
hadst thou done to deserve thy name to be enrolled in the
annals of eternal love? What canst thou do to merit its
continuance in the book of life? Methinks thy generous, loving
soul recoils at these thoughts. Love did the mighty deed:
grace reigns: salvation from first to last is all of free gift to
God’s glory. (2d.) Those whose names are written in the book

438

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

of life, may attain to a comfortable knowledge of it. How? Not
by seeing this book: not by any voice, visions, and fresh
revelations from heaven. But, says St. Paul of these, “They
laboured with me in the gospel.” This implies, faith in the Lord
Jesus, love to him, delight in him, and in the gospel of his
grace. When the gospel is indeed good news to us miserable
sinners; when we see the glory of Father, Son, and Spirit,
shine in it; when it captivates our affections, enlivens our
hearts, invigorates our minds, animates our hopes, brings
peace to our consciences, and subdues the whole man, to
give up all for it, and to live under the influence of it, we may
be well assured our names are written in heaven. For the
power of God hath effected this upon our hearts, as a
consequence of it, and a sure evidence to prove it. Hence,
(3d.) you see the genuine effects of God’s electing love. “We
are chosen from the beginning to salvation, through
sanctification of the Spirit, and belief of the truth.” (2 Thess.
2:13.) Without a holy faith in Jesus, a holy life from him, and
a holy walk before him, we can enjoy no comfort from
electing love. But these are evident tokens of the salvation of
God. Phil. 1:28.

439

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

AUGUST 4.

And ye are complete in him. Col 2:10.

Holy Paul has but one object in view. He aims to bring all
Christians to one point, even to be happy and joyful in one
Saviour. As in Christ all the fulness of the Godhead dwelt
bodily, so his disciples should see, that they are complete in
him. O how do we labour and toil, vex and perplex our hearts
from day to day, for want of clearly seeing, and simply
believing this. Consider, (1st.) The assertion. St. Paul does not
here exhort, be ye complete, but affirms, “ye are complete.”
Not, ye shall be complete hereafter, when you have obtained
stronger faith, greater love, and done more good works: but,
“ye are complete” now, at this present moment. Do not think
you want any thing in yourselves, to make you complete; but
know and rejoice, ye are full, complete and perfect in Christ,
your Head. For ye are members of him; and being one in him,
all his perfection is yours. This is the glory of faith. Here is the
comfort and joy of faith. And thus faith gives glory to Christ,
its author and object. It leaves all works behind. It finds all
perfection in Christ, and it works by love to all good works:
not to get perfection by them, but to glorify Christ, in whom
we are already perfect and complete. But (2d.) In what sense
are all believers complete in Christ? (1st.) In righteousness.
They are perfectly righteous in Christ, therefore they are
perfectly accepted, and fully justified by God, in him. (Eph.
1:6.) They never can be more complete in righteousness,
than they are IN Christ. (2d.) In the abolishing of sin. They
are presented in Christ without spot or wrinkle, or any such
thing. Christ hath by one offering perfected for ever all them

440

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

who are sanctified. (Heb. 10:14.) That is, separated by the
love of God the Father, from eternity; and separated by God
the Spirit, to believe on Christ in time, and to whom Christ is
made sanctification. (3d.) In freedom from the guilt of sin,
and punishment by the law of God. The work of Christ makes
“perfect, as pertaining to the conscience.” (Heb. 9:9.) Their
hearts are sprinkled from an evil, or guilty conscience. (Heb.
10:22.) There is now no [not one, not the least]
condemnation to them who are in Christ Jesus. (Rom. 8:1.)
(4th.) In their victory over death. Their victory is complete in
Jesus Christ. This is the grateful triumph of faith. “Thanks be
to God who giveth us the victory through our Lord Jesus
Christ.” (1 Cor. 15:57.) In their assured hope of a glorious
immortality, our hope in Christ is perfect and complete.
Nothing can be added to it. For we are in Christ, (1st.)
Perfectly cleansed from all our sins. (2d.) Restored to perfect
righteousness. (3d.) Perfectly reconciled to God. And (4th.)
The gate of heaven is open to us. Here is a glorious
perfection indeed. This is a perfection worth contending for. O
precious Christ! O precious faith!—

The wounded conscience knows its pow’r,
The healing balm to give:
That balm the saddest heart can cheer,
And make the dying live.

441

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

AUGUST 5.

Wherefore, thou art no more a servant, but a son. Gal. 4:7.

Why does St. Paul tell believers this, seeing he had in the
former verse said, that the Spirit assured their hearts of it?
We hence plainly see the necessity of the outward word of
reconciliation, as well as the inward testimony of the Spirit:
and if the witness of the Spirit within does not accord to the
testimony of the word without, we do well to suspect it.
Besides, from the working of a legal spirit, the prevailings of
unbelief, the raging of corrupt lusts, an undue attention to the
things of this life, and the accusations of Satan, children of
God are prone to live below their glorious state and
inestimable privilege. Hence, our loving heavenly Father has
not the joy of our hearts, nor the glory of our lives. We do not
always, as commanded, rejoice in Christ, our dear elder
Brother. Therefore, St. Paul reminds, “thou art no more a
servant.” Consider, (1st.) what means he by a servant? (1st.)
He is under the law, in bondage to it. He gets no freedom of
spirit, nor liberty of soul from it, do what he will. It still says,
Do: work on: you have not done enough yet. I must have
perfect obedience from you. You are my bounden servant.
(2d.) He works for wages: he expects justification by his
works, and salvation for his obedience. (3d.) He is always
under fear and terror, of being punished in hell for his faults,
and the wrath of God coming upon him for his disobedience.
For, (4th.) he sees no higher motive to act by, and work from,
than the law of works. He is alive to the law, though he is
under the sentence of the curse, and death by it. Tell him of
free and full justification unto life, by the work of the Son of

442

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

God only, without works; he rejects it as downright
Antinomianism. O, believer in Jesus, rejoice that thou art no
more such a servant, but a son. (2d.) See the blessedness of
this state. (1st.) You are not left to work under the law, to
obtain God’s favour: for he hath freely adopted you to be his
son. You have not received the Spirit of bondage to fear (hell
and damnation), but the Spirit of adoption, whereby you cry,
“Abba, Father.” (Rom. 8:15.) (2d.) You are a regenerate son.
God hath begotten you again, (from the dead hope of the
law) to a lively hope, by the resurrection of Jesus Christ. (1
Pet. 1:3.) What work couldst thou do, to deserve this
blessing? Just as much as a devil in hell could, to deserve to
be made an angel in heaven. It was of thy Father’s abundant
mercy. (3d.) Thou art a son of God by faith in Christ Jesus.
(Gal. 3:26.) A believing son by gospel grace: not a working
servant, under legal terror. Live then up to your dignity, upon
your Father’s love, and elder Brother’s grace, above the
slavery of sin, the bondage of the law, and the fear of hell.
“Behold, what manner of love the Father hath bestowed on
us!” 1 John 3:1.

443

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

AUGUST 6.

And if a son, then an heir of GOD through CHRIST. Col . 4:7.

St. Paul’s rational conclusions are enough to put all the
sophistry of men and devils, to confusion; and to silence all
the unscriptural objections of unbelief. (1st.) If a son of God
by adoption and grace; then no more a servant under the
law, working to obtain the favour of God, righteousness,
justification unto life, and salvation by obedience to the law:
or to dread its curse and condemnation, for transgressions
against it. This truth will try you, whether you have the
disposition of a son of God, or not. If not, you will cry, O this
is fine doctrine! It suits my lusts exceedingly well. If I am not
made a son by my works, nor continued a son for my works:
seeing I get no good by obeying the law, nor any evil by
transgressing it: I will gratify my lusts. This is the real
language of carnal nature, not of a regenerate soul. Such
plainly evince, that they have not the genuine love of a son of
God. If a son, then there is the faith, the hope, the love, the
joy, the peace of sons; and a complacency and delight in the
Father’s sovereign will, gracious purposes, covenant mercy,
providential dispensations, holy commands, and righteous
precepts. The soul has an habitual attention to its Father’s
voice. “Behold—hear—believe in my Son, in whom I delight
and am well pleased.” (2d.) Then an heir of God. Astonishing
expression! What do I read? What I, who am the subject of
sin and death, and an heir of hell, yet an heir of God! O, my
soul! why art thou not filled with an ecstasy of joy? Help, O
help me, thou blessed Spirit! to believe this glorious truth, in
all its divine fulness. What! an heir of Jehovah, God the

444

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

Father, Son, and Holy Spirit? an heir to all that God has to
bestow, to all the blessings of earth and heaven, in time and
eternity? an heir to the Father’s everlasting love, the Son’s
everlasting salvation, and to the Spirit’s everlasting
consolations, on earth and in glory? Yes: all, all are freely
given, and divinely secured by covenant grace, precious
promises, and solemn oaths of my Elohim. But can it be, that
I am an heir of God, who groan under a body of sin and
death—am harassed by Satan and my lusts—perplexed in a
wicked world? Yes: here, faith is all in all. It receives this
truth, and glories in it. Mind, (3d.) “An heir, through Christ.”
Thy heirship comes through him—is jointly with him—is
enjoyed in him. It is all out of nature and sense, above sight
and feeling; beyond the sin and misery of nature. It is by faith
in Christ. By faith we cry, Abba, Father, I love thy holy law;
delight in thy righteous will; rejoice to obey thee, as thy
loving child; bless thee, that I am no more a slave to sin, a
captive of Satan, and in bondage to the law. O what shall I
render to my heavenly Father for his inexpressible love!

445

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

AUGUST 7.

And because ye are sons, GOD hath sent forth the Spirit of his
Son into your hearts, crying, Abba, Father. Gal. 4:6.

It is the peculiar glory of gospel grace, that sinners are made
sons of God. Here is the joyful knowledge of it, by the Spirit.
Here is the precious boldness of children to God, my Father.
The glory of the whole Trinity is in this verse, Lord help us to
consider—the Spirit—his cry—and where he cries. (1st.) The
Spirit. Mind, he is called the Spirit of Christ, the Son of God.
For he comes to us from Christ, his office is to testify of
Christ, to glorify him; for he takes of the things of Christ, and
shews them to us. (John 16:14.) He convinces us of sin: our
want of righteousness: gives us a right judgment of Christ,
and his work for our salvation: leads us to Christ, begets us to
a lively hope in him, and becomes to our souls, a spirit of
adoption, because we are the sons of God, by faith in Christ.
Then, (2d.) He gives us a cry. He becomes a spirit of grace
and supplication to us. When a child is born, it soon discovers
that it is alive, by its cries. God has no still-born children. As
soon as Paul was converted, he prayed to God Jesus. That
soul that never prayed to Christ, was never converted by his
Spirit. Do you believe in and pray to Christ as over all, blessed
for evermore? That is a sure and blessed evidence, that you
are converted by the Spirit of Christ. For it is his cry. (3d.)
Where doth he put this cry? Where the sense of our misery is:
where the graces of faith, hope, love, and all religion centre,
“in our hearts.” Every one can say, Our Father—Christ have
mercy on us, with their lips. But God’s elect cry day and night
to him, from their hearts. (Luke 18:7.) David says, “Thy

446

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

servant found in his heart to pray this prayer unto thee.” (2
Sam. 7:27.) The lips will soon give over crying, if there be not
a cry in the heart. (4th.) What a precious cry it is! Not an
angel, nor archangel in glory, hath such a cry. They cannot
cry, Abba, Father. Though God created them, he never
regenerated them: Christ never died for them: the Spirit
never cries in their hearts, Abba, Father, in the sense which
he does in us miserable sinners. “In the midst of all the
terrors of the law, the thunderings of sin, the assaults of
death, and the roarings of Satan, the Holy Ghost crieth, Abba,
Father. This cry surmounteth the horrible cries of the law; sin,
death, and the devil; it pierceth the clouds and the heavens,
and ascendeth up into the ears of God,” saith Luther. Thus
when we take hold of Christ by faith, we cry, through him,
Abba, Father. O soul, rejoice in the love of Father, Son and
Spirit, and walk worthy of the Lord, to all pleasing. Col. 1:10.

The Spirit of his Son he sends,
Into our mournful heart.
Whereby we Abba, Father, cry,
And all our fears depart.

447

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

AUGUST 8.

Are changed. 2 Cor. 3:18.

What a blessed and glorious change has passed upon our
souls! Lord help us to consider it this night to thy glory, and
our comfort, how, by whom, and why are we changed. (1st.)
How are we changed? From sinful into sinless creatures? No.
Some speak of this change, as if it were a total change of our
corrupt nature. Hence, many dear children of God, finding
and feeling all the ruins of their fallen nature from day to day,
are surely distressed, and conclude that no spiritual change
has passed upon their souls. But this change is purely
spiritual. It passeth upon the spirit of our minds. These were
enmity against God. Now they love God, and delight in the
law of God. Our souls, once dead in sin, are now alive to God.
We are translated from darkness into light. We see with open
face, in the glass of the gospel, the glory of Jesus, in all his
offices and precious salvation. Hence our minds are changed
into his image. We are united to him, and are one with him.
The image of God, lost in the fall, is restored to our souls in
Christ. We are in him, as righteous before God as though we
had never sinned: as holy and without spot of sin, as though
we had never lost our innocence. Such is our glorious change.
This is the joy of faith. This is above nature: beyond carnal
sense. (2d.) By whom are we changed? By the Lord the Spirit.
Being loved of God the Father when dead in sin: being
redeemed by God the Son from our sins: God the Spirit
changes us from dead sinners, into living saints in Christ.
(3d.) To what end? That we should admire ourselves, glory in
ourselves, and so trust in ourselves as to expect God’s favour

448

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

and eternal life, for what we are in ourselves? O no. Though
changed into the image of Christ, yet we shall find all the evil
of sin in our flesh. Though new creatures in Christ, still the old
man, with all his corrupt lusts and carnal affections, is alive in
us. This is enough to humble us. But the Spirit changes us,
that we should glory in, and glory of Christ. That all our joy
and rejoicing should be in the Lamb of God, who hath taken
away our sins, for ever saved our souls, and brought us into
sweet peace and holy fellowship with God, that we may enjoy
him in love, and walk before him in holiness below, and live
and reign eternally with him above. These are the great and
glorious ends of our being changed. One change more, and
we are in glory. We shall all be changed, body and soul, into
the image of the heavenly Jesus.

Chang’d in my state, my heart and ways,
By power of the sacred THREE:
My soul adore this Lord of grace,
And walk in love and purity.

Rejoice, another change awaits
Thee, a new-born child of God:
Thou soon shall pass the heav’nly gates,
Free from all sin with glory clad.

449

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

AUGUST 9.

I am the LORD, I change not: therefore, ye sons of Jacob are
not consumed. Mal. 3:6.

Religion without feeling is like a dead carcass. Feeling without
truth, is only nature warmed by fancy. Those are the only
precious feelings which are caused by the word of God. That
is a joyful season, when we can say, “I rejoice at thy word, as
one that findeth great spoil.” (Psalm 119:162.) Why such
exceeding great joy? Because, the word of God testifies of the
immutable nature, and unchangeable love, of a covenant
God, to poor sinners. I am the Lord, Jehovah, Father, Son and
Spirit. I change not. There’s the believer’s security from
destruction. In this consists his safety, unto salvation. For
alas! we are poor, changeable creatures. Now, our souls are
strong in confidence, warm with love, joyful through hope,
enlarged in prayer, with Christ in our view, and glory in our
eye. Anon, a cloud arises in the horizon of our hearts—
unbelief prevails—lust rages—corruptions roar—all nature is in
ferment, and the soul in distress. Then, what has it to look to,
for hope, and turn to, for comfort? an unchangeable God,
who is of one mind: with whom is no variableness, neither
shadow of turning. (Job 23:13, James 1:17.) A precious
“Jesus, who is the same yesterday, and to-day, and for ever.”
(Heb. 13:8.) The Lord thy God, in the midst of thee, is
mighty, he will save: he will joy over thee with joy: he will
rest in his love: he will joy over thee with singing. (Zeph.
3:17.) The different frames and feelings which distress us, do
not affect God, nor cause any change in his love to us. A
changeable God, must be an unhappy being like ourselves.

450

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

But God never changes in his love, purposes and grace to us.
For, (1st.) He did not love us, choose us, and set his heart
upon us, on account of what he saw in us: but as he viewed
us in the Son of his love. We are unrighteous sinners in
ourselves. But he sees in Christ an everlasting atonement for
our sins, and an everlasting righteousness to justify us:
therefore he is ever pleased with us in Christ: ever of one
mind concerning us: ever rests in his love to us, and joy over
us. No change in us, can ever affect his mind, his love, or his
joy. Hence learn, (1st.) Not to live upon your frames and
feelings, nor upon any thing you are in yourself. Bless God for
lively frames and comfortable feelings, but know, these are
not Christ: they do not make you acceptable to God. But (2d.)
Look to, and live upon, what you are in Christ. That is your
glory. God so views and loves you. Look here, live here, and
rejoice. So you will (3d.) be like God, of one mind unto Jesus,
live upon him, and walk to the glory of your God and Father
in him.

God never changes in his love,
As feeble men do think:
To-day their souls he might approve,
To-morrow let them sink.

451

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

AUGUST 10.

The heirs of promise. Heb. 6:17.

Consider, (1st.) An heir of promise, is one who has no just
right, or legal title, to an inheritance; but as it is ensured to
him, by the promise of the owner: just so the Lord makes
sinners, who have no right, or title, to this heavenly
inheritance, a free promise that they shall be heirs to it. (2d.)
When was this promise made? “Before the world began, God
who cannot lie, promised eternal life.” (Tit. 1:2.) (3d.) To
whom could the promise be made, seeing man was not then
created? It was not made to man, but for man: not for any
thing in man: nor does the promise receive any stability, by
any thing done by men. It was made in the eternal council
and covenant, by God the Father, to his co-equal Son; for and
in behalf of all the heirs of God. (4th.) Who are the heirs of
promise? God knows every one of them. We know their
name: it is sinner. In the fulness of time, he makes them
manifest, and they have blessed evidence and assurance of
their being heirs. For, as the Father gave them to Christ, the
Spirit draws them, and they come unto Christ. This is the
blessed evidence of heirship. They are refugees. They flee for
refuge from the curse of the law, the desert of sin, every
hope, and all help in themselves, to lay hold of Jesus, their
trustee, to whom the promise was made, in whom it centers,
and through whom it shall certainly be fulfilled. But neither
their fleeing, nor their faith, makes them heirs; but being
heirs in Christ, they are enabled to flee to him, believe in him,
and enjoy the comfort of it. (5th.) See then, ye believing heirs
how safe your state, how secure your inheritance, “It is

452

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

reserved for you.” (1 Pet. 1:4.) God, willing more abundantly
to shew unto the heirs of promise, the immutability of his
counsel, confirmed it by an oath. (Heb. 6:17.) O the love of
God! O the horrid blasphemy of men! They who say, an heir
of promise may be damned, charge the great God with
perjury! For, (5th.) The inheritance is not by works. Not for
any thing we have done, or can do: not for any grace given
us. But being heirs by promise, grace is given us, that we
should live and walk, like sons of God, and joint heirs with
Christ. As you did nothing to make yourself an heir of
promise, and to get a title to eternal life, so you can do
nothing to forfeit it. It is impossible for God to lie. He cannot
be forsworn. His promise cannot fail. Yet, if you do not live
like an heir of God, your faith will grow weak, your comfort
low; you will lose sight of your title, and your Father will visit
your offence with a rod. Psalm 89:32.

I have no right to be an heir,
Of God’s most rich inheritance;
His promise gives to all a share,
Who place in Christ their confidence.

Then Lord I humbly come to thee,
A sinner vile, wretched and poor;
O grant me clearly now to see,
I’ve entered in by Christ the door.

453

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

AUGUST 11.

My son, be strong in the grace that is in CHRIST JESUS. 2
Tim. 2:1.

St. Paul had known what it was to be strong in vain
confidence and self-righteous hopes: to be strong in rage and
persecution against Christ and his people. But his soul had
severely smarted for that. Now Christ had taken possession of
his heart. He was all in all to him. He thought he could never
enough recommend him and his grace to his dear friends. O
let us imitate him. (1st.) The grace that is in Christ Jesus.
Because of our low, mean, scanty thoughts of his rich grace,
we are low in courage against our enemies, and weak in the
comforts of our souls. Know, there is much more in this, than
many weak Christians suppose, who unscripturally think Christ
came into the world, to procure some grace for us, that he
puts it into us, as men do seeds in a hot-bed, but leaves us to
be faithful to it, and so to secure our own salvation. What
kind of grace is this? Not saving grace. If this be all, it would
end in our certain destruction. But the grace, or favour, that is
in Christ towards us, is nothing less than the everlasting love
of God to us: an everlasting atonement for our sins: an
everlasting righteousness to justify our persons: an
everlasting salvation for our souls: and the everlasting
consolations of the Holy Ghost, all promises to us in the
everlasting gospel, and enjoyed in faith. Those who diminish
aught of this, from the grace of Christ, are open enemies to
God’s glory in Christ, and to the peace, holiness and comfort
of our souls. Ignorance and unbelief are our Lord’s enemies
and ours. Against these, (2d.) Be strong in this grace. Fortify

454

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

your mind: fence yourself round with it: entrench yourself in
it. Let your confidence be strong in it, against all opposing
enemies. Be bold in faith: strong in hope: confident in the
grace of Christ. Rest not in any degree of grace received: but
be strong in the fulness of the grace that is in Christ. Are your
lusts and corruptions strong? Oppose the Almighty grace of
Christ to them. Are your doubts and fears strong? “Be strong
in the precious promises which are in Christ Jesus, Yea and
Amen to the glory of God.” (2 Cor. 1:20.) Are your conflicts,
temptations, and distresses strong? Flee for refuge to Jesus,
the hope set before you. There is strong consolation for you!
God, knowing our distress and dejection, through the
prevailings of unbelief, has graciously confirmed his counsel
and promise (O astonishing!) by his oath. Can you, dare you
think it possible for God to lie, or be perjured? Then,
whatever in nature, sense, and feeling oppose, stagger not at
the promise of God, through unbelief; “but be strong in faith,
giving glory to God.” Rom. 4:20.

With strongest love, and sufferings great,
Christ manifests his grace:
Then let’s be strong, in Christ complete,
And we shall see his face.

455

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

AUGUST 12.

Fight the good fight of faith, lay hold on eternal life. 1 Tim.
6:12.

Soldiers of an earthly monarch are regularly enlisted to fight
under his banner: they wear his livery, and are furnished by
him with arms. In a day of battle, they prove their courage
and faithfulness. So the Captain of our salvation chooses and
enlists his own soldiers. He puts on them a livery, whereby
they are known to his enemies. He puts an armour on them,
and weapons into their hands. From the moment they enlist
under him, they enter the field of battle. There is never any
peace with the enemy. The fight is the good fight of faith.
The prize is eternal life. The daily word of command is, fight.
Stand to your arms. Give no quarter to the enemy. Beware of
the least truce with them, for the danger is great, the effects
will prove awful. It is a good fight. It is in a good cause:
under a good captain, who gives good encouragement, and
has assured us of certain victory over the worst of enemies.
Fight this good fight for the glory of him, who, in dying for us,
has for ever conquered all who are against us. But they are
not all dead yet. Fight on. It is a good fight of faith. Dost thou
say, I have no faith? Then pull off thy soldier’s livery. What
hast thou to do in the ranks? But who told thee that thou art
destitute of faith? Why, thou hast laid down thy shield, art got
into the enemy’s camp. He has seduced thee by his deceitful
insinuations, and will prevail over thee. No faith! What
meanest thou? Instead of fighting against, thou art parleying
with the enemy. Dost thou believe that Jesus is the Son of
God, the Saviour of sinners? Yes, sayest thou, but I have not

456

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

the comfort of knowing that he is my Saviour! What then?
Wilt thou deny thy faith for want of comfort? Desert thy
Lord’s banner till thou hast obtained assurance of his love?
Fight on against thy worst foe, unbelief, and cry to thy best
friend, Lord increase my faith. The battle is the Lord’s. Thy
strength is from him. Be of good courage, and he shall
strengthen your heart: all ye who hope in the Lord. (Psa.
31:24.) Lay hold on eternal life. It is the free gift of God. Lay
hold of it by faith. Possess and enjoy it now in the belief of
thy heart. Hold it fast in hope. Quit not thy confidence in it.
So shall thy heart be warm with love, thy spirit filled with joy,
and thine arms made strong to fight, until thou art crowned in
eternal glory. Remember, the joy of thy Lord is thy strength.
When death the last enemy comes, hold fast thy faith, and
thou shalt sing, victory in death.

True, ‘tis a fight with many foes,
For us too great and strong;
But Christ hath conquer’d all our woes,
The battle can’t be long.

Cheer up, my soul, look to thy Lord
For strength in ev’ry hour;
Vict’ry is promis’d in his word
And he will give thee pow’r.

457

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

AUGUST 13.

Having a form of godliness, but denying the power thereof:
from such turn away. 2 Tim. 3:5.

St. Paul says, “The gospel is the power of God.” (Rom. 1:16,)
and, “Christ is the power of God;” (1 Cor. 1:24.) and, “that
our faith standeth in the power of God.” (1 Cor. 2:5.) Hence it
is plain, that godliness is of a powerful nature upon the soul.
It consists not in form and shadow, not in notion and
speculation, but in the real enjoyment of Christ in the heart,
and in an experimental knowledge of the grace of the gospel,
through faith. It is the grand concern of every living and lively
member of Christ, to enjoy more of the light, life, liberty, and
power of Christ and his gospel. While those who have only
the form of godliness, are content in their heads—are clear in
the notion of divine truths—if they can but see a harmony and
consistency in the plan of salvation—give good account of the
doctrines of grace—talk fluently about them, and contend
earnestly for them. There is a species of the Gnostics among
us at this day. They place all religion in head-knowledge,
while they are careless about real heart experience. Such are
visible and manifest by their life and walk. They talk high, and
live low: they soar aloft in notion, but live and walk low in
carnal gratifications, earthly pleasures, and sensual delights.
Still, the form of godliness exists in their heads, but their
hearts are void of the power of the Spirit, and the warm
influences of the love of God and the grace of Christ. They
deny all this: if not in tongue, yet in life and action. What
does the apostle advise concerning such? To aim to convince
them, and strive to convert their hearts to the power of the

458

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

truth? No: they are so fortified with head-knowledge, that you
cannot reach their hearts. It would be but lost labour to
attempt it. Therefore, from such turn away. Leave them. You
can do them no good. They may do you much harm. (1st.) In
catching their spirit and temper. It is contagious. We may say
of such, as Solomon says of the furious man, “make no
friendship with him; with him thou shalt not go, lest thou
learn his ways, and get a snare to thy soul.” (Prov. 22:24,
25.) (2d.) Such professors greatly damp and abate the zeal of
faith, the joy of hope, and the comfort of love, which are
enjoyed in communion and fellowship with God, and his Son
Jesus Christ. As they have no heart to it, nor relish for it, their
conversation will not savour of it. So that you will get no help
forward, but rather be driven backward. (3d.) You will be in
danger of believing that false position, that you can enjoy God
and the world; have fellowship with both in your hearts, while
a set of notions only exist in your head. And, lastly, you will
learn many specious, but carnal reasons, for throwing off all
self-denial, and indulging a light, trifling, worldly spirit.

459

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

AUGUST 14.

That which is born of the flesh is flesh. John 3:6.

To learn the total corruption and desperate wickedness of
human nature, is a hard lesson to flesh and blood. To have no
confidence in the flesh; to consider ourselves upon a level
with the very worst and vilest of sinners; yea, with the very
devils, in point of hope of salvation in ourselves, is mortifying
to our natural pride, and contrary to our carnal reason. “But
the Lord of hosts hath purposed it, to stain the pride of all
glory, and to bring into contempt all the honourable of the
earth.” (Isa. 23:9.) He hath effectually done this, by
appearing in our nature, and by the doctrines which he
taught. All flesh has become so totally corrupt and
abominable in the sight of God, so hopeless and helpless, that
nothing but the coming of the Son of God could bring
salvation to us. He became the Son of man, that he might
seek and save them that are lost. He seeks us, before we
seek him. He saves us, before we look for salvation from him.
He comes to us, by his word and Spirit, and says, “That which
is born of the flesh is flesh.”—The flesh profiteth nothing to
salvation.—They that are in the flesh cannot please God.—
There is no good thing in the flesh: therefore, no good thing
can proceed from it. No man, unless born again out of corrupt
nature; born again of the Spirit, can see the kingdom of God.
O soul! consider, in order to raise love and gratitude, (1st.)
That salvation is a work quite out of nature: that the flesh has
not the least hand in it, nor contributes the least mite towards
it: nay, it is totally averse to salvation by the blood and
righteousness of the Son of God. (2d.) That the Son of God

460

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

did not come into the world to purchase grace, and put it into
the hands of nature, to make our flesh holy, righteous, and
good, (as some foolishly talk) that so we might be saved. But
he saves us out of nature. He gives us a new birth, into
himself, by his Spirit. He leaves the flesh as he found it, vile
and sinful, no good thing in it, that it might be mortified by
the Spirit: yea, crucified, as accursed and devoted to death
and destruction, because of the sin which dwelleth in it. (3d.)
Art thou born again of the Spirit, so as to believe in Christ for
salvation? Beware of having the least confidence in the flesh;
aim not to make any shew in the flesh: this ministers to the
pride and righteousness of the flesh. Know thy flesh, with its
corruptions and lusts, as an enemy to thy Saviour, and to the
peace and holiness of thy soul. Treat it as such: keep it low
daily. Lastly, See all thy righteousness and perfection in the
Son of God. Glory only in him and of him. Look on thyself,
though ever so vile, yet shining more gloriously in the sight of
God, in the glorious robe, and glittering garments of him who
is “the Lord our righteousness.”

461

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

AUGUST 15.

But if he thus say, I have no delight in thee; behold, here am
I; let him do to me as it seemeth good unto him. 2 Sam.
15:26.

Here is majesty in distress: a kingdom in confusion: and the
king’s royal heart struck with a panic. Every circumstance
concurs to heighten poor David’s sorrow. His own son had
stolen away the heart of his subjects—raised a most
unnatural rebellion against his royal father, and caused him to
flee from his city. Very excellently, says one, “Let a child of
God be but two or three years without an affliction, and he is
almost good for nothing. He cannot pray, nor meditate, nor
discourse at that rate he was wont to do. But when a new
affliction comes, he finds his tongue: he comes to his knees
with fervency, and lives at another rate.” Perhaps David was
never more weaned from self-confidence, nor did his faith
ever run higher, nor was his soul bowed lower, nor did he
ever breathe with more humble submission to divine
sovereignty, than at this time. O, how does his grace shine in
this speech! As though he had said to Zadock, the Priest,
“Return with the ark: I hope I shall have the Lord’s real
presence with me, though I have not the symbol of it. I see
myself in his hands. I firmly believe God’s everlasting love to
me. He is my Saviour and my salvation. I know my immortal
soul is safe. How he will direct the event of this dark
providence, I know not. If it appears that the Lord has no
delight in me, as the king of his people; if he suffers my
crown and kingdom to be taken from me, his will be done. He
has a sovereign right to pull down one, and set up another.

462

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

By him kings reign: by his will they are disposed. Behold, here
am I: let him do unto me as it seemeth good unto him. Love
makes all things work together for good.” O, Christian! dost
thou not admire his faith in his God, his resignation to his
divine will, his submission to sovereign purposes, and his
unreserved acquiescence with the counsel of the Lord? Let
that man blush, who would dare impeach the character, or
speak of the faith of David in a diminutive sense, as though it
were weak in the power and goodness of the Lord, not to be
compared with the faith of a Christian. O for more of the
grace of faith, to follow the bright example of this Old
Testament saint! Though his own beloved son, though his
own dear subjects were against him; though driven from his
palace, yet the presence of his God and the power of his Spirit
were with him. Well might David say, “It is good for me that I
have been afflicted.” (Psa. 119:71.) Ever remember, O soul,
whatever thy afflictions may be, whoever may be against
thee, to heighten them, and aggravate thy sorrows, yet the
Lord hath said, “I will never leave thee, nor forsake thee.”
Heb. 13:5.

May we possess that humble frame,
Which casts the soul of God;
And trusts and waits upon his name,
Tho’ chasened by his rod.

463

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

AUGUST 16.

Thus saith thy LORD, the LORD, and thy GOD who pleadeth
the cause of his people, etc. Isa. 51:22.

Thou poor soul, who art almost at thy wits’ end, drunk with
trouble, and intoxicated with affliction, over thee do men
insult, and Satan triumph? Are they saying to thee, “Bow
down, thou poor, insignificant wretch! that we may go over
thee.” You a Christian! you are not what you profess. In the
lowliness of thy mind, and in the meekness of thy heart, dost
thou take all this? And, as it were, hast thou laid thy body on
the ground, and suffered thyself to be walked over? All this
cannot satisfy the fury of thine enemies. Wherein art thou to
take comfort under all this? Verily, from, thus saith thy Lord.
Thy Lord: mind that. However men treat thee, they cannot
take thy Lord, nor his love from thee: nor should they at any
time disturb thy peace, or destroy thy comfort in him. For the
Lord Is thy God. Thy is again repeated. Why? that thou
shouldest take special notice of it; be doubly confident in it. O
the sweetness of these pronouns, My and Thy! The
preciousness of the gospel (says Luther) consists in them.
“Who pleaded the cause of his people.” Who doth this but
Jesus? Then he is thy Lord: the Lord and thy God. Canst thou
desire a better? Wouldst thou look to any other pleader? This
righteous Advocate has fully undertaken thy cause, without
fee or reward. Yea, such is his amazing love for thee, such his
astonishing readiness to serve thee, that unsought, unasked,
he voluntarily undertook to plead thy desperate cause. Thou
art not asked to put into his hands. But thou art content, and
happy to see it there, Canst thou help loving and thanking

464

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

such a dear Advocate, such a blessed Mediator? This precious
pleader hath two points to carry for us. (1st.) To acquit us
from every charge of the law, every condemnation of justice,
and all the fury of divine wrath due to our sins: (2d.) To
obtain for us the comforting, renewing, sanctifying influence
of the Holy Ghost. For this, he pleads the perfect atonement
of his death, and the spotless obedience of his life. O! let
what he ever pleads before the throne, be the constant
objects of our faith: so shall we triumph over all the powers of
darkness—the evil of sin—the curse of the law, and even sing
victory in distress. Mind this precious word, and rejoice. “The
Lord taketh pleasure in his people: he will beautify the meek
with salvation.” (Ps. 149:4) Then do you take pleasure in the
Lord, and glory in his salvation.

I shall prevail, for Jesus pleads
My cause against my foes:
My soul on death and danger treads,
Quite safe from all their woes.

The faith of this makes me rejoice,
To walk the ways of God:
‘Tis sweet to hear his loving voice
All thro’ the heav’nly road.

465

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

AUGUST 17.

And he said unto them, why are ye troubled? And why do
thoughts arise in your hearts? Luke 24:38.

Help, O help us, thou dear Lord, who spake these words to
thy affrighted disciples, to gather some sweet consolation
from them to our hearts this night. We know thou prayest for
us, when thou prayest for all who should believe on thee.
(John 17:20.) O speak in life and power these words to our
troubled hearts, and for the rising thoughts of distress. Thine
is the power: thine shall be the glory. (1st.) We here see,
though their dear Lord was present, yet his beloved disciples
were troubled. Yea, and though he had but that moment
pronounced peace unto you, yet fears again rose in their
hearts. They were as we are, flesh, as well as spirit: men of
like passions with us. The frights, fears and troubles which
nature is subject to, discompose the spiritual frames of
disciples. But, (2d.) They do not alter our state, nor separate
us from the love of Christ. This is a cordial under all heart
troubles, and the rising of all evil, blasphemous, filthy or
horrid thoughts. For, (3d.) Christ is touched with the feeling
of our infirmities. He sympathizes with us in what is
distressing to us. He asks, why are ye troubled? Why do ye
give way to unreasonable fears and terrors, which distract
and distress your minds? (4th.) He takes pains to remove
them. Says he, “Behold my hands and my feet, that it is
myself:” no other than your dear and loving Saviour. O the
condescending grace of Christ! He manifests himself to us. A
sight of a risen Christ by faith, expels troubles and fears from
our hearts. Therefore, (5th.) Whatever troubles, fears,

466

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

dejections, terrors, or distress, arise in our hearts, we are
encouraged with all freedom of soul, and boldness of hope, to
go to him. Now, to the shame of our hearts, and the sorrow
of our souls, have not you and I acted contrary to this?
Instead of simply going to Christ with our heart troubles, and
soul distresses, have we not questioned Christ’s love to us,
and care for us? Thus Satan gets an advantage over us: our
Saviour gets no glory from us. O fools that we are, and slow
of heart to believe, that Jesus died for our sins, rose again for
our justification, and that he is able to save unto the
uttermost—ALL them that come unto God by him, seeing he
ever liveth to make intercession for them. (Heb. 7:25.) Up
then with faith, and down with fears: away with all thoughts
that trouble our hearts. Look from within: look up. Jesus is
before the throne for us. “In the multitude of my thoughts
within me, thy comforts delight my soul.” “Though I walk in
the midst of trouble, thou wilt revive me.” Ps. 94:19, 138:7.

My troubles, Lord, are known to thee,
Thou hast a loving heart,
To feel with tender sympathy,
And bid them all depart.

While I pass through this vale of tears,
How oft my spirit sinks,
Daily beset with doubts and fears;
But Jesus of me thinks.

467

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

AUGUST 18.

But the lad knew not any thing: only Jonathan and David
knew the matter. 1 Sam. 20:39.

Had any one asked this lad, what Jonathan was doing in the
field? he would doubtless have replied, only shooting arrows
for his amusement, and I ran and brought them to him. But,
O! there was a much greater matter here: no less than the
precious life of David was at stake. Love directed these
arrows: the voice of love proclaimed by them, David’s danger,
or his safety. The fatal word, Is not the arrow beyond thee?
reminds David of his danger, and warns him to flee for his
life. Observe, (1st.) Never did more generous, faithful love
dwell in a mere human breast, than in Jonathan’s to David.
But it diminishes, like the light of the stars when the sun
appears, compared to that infinitely greater, and more intense
love, which dwells in the heart of our spiritual Jonathan, i.e.,
the gift of the Lord: this Jesus is to all his Davids, i.e., beloved
ones. (2d.) There was a secret between Jonathan and David,
on which his life depended. So there is between Jesus and us,
on which the life of our immortal souls depend. “The secret of
the Lord is with them who fear him, and he will shew them
his covenant.” (Psa. 25:14.) His covenant love and grace, and
the perpetuity of them. That he has loved us with an
everlasting love, and that his grace shall never forsake us, but
shall bring us safe to glory. Therefore, our souls are safe; our
salvation is sure. The Lord forbids our fears: “Thou shalt not
be afraid of the terror by night, nor of the arrow that flieth by
day.” (Psa. 91:5.) Neither sin, death, or hell, shall ever prevail
over thee. (3d.) The arrows were either behind, beside, or

468

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

beyond the lad. Just so are these declarations of God’s
everlasting love to lads in religion: they do not receive them
in faith. (4th.) As the lad picked up the arrows, but knew not
the matter: so do they pick up words, but understand not the
secret of the Lord in them. Their words betray it. For they
say, “If there is such a covenant; if God loves me with an
everlasting love; if Christ has finished salvation for me; if all is
of grace, without any condition of works—then no matter how
I live; I will take my full swing in sin and wickedness.” Such
lads are not in the secret; they are strangers to the power of
covenant love and faithfulness; their hearts are in bondage to
the law; they know not the liberty wherewith Christ makes us
free. It lies between the gift of the Lord, and his Davids, or
beloved ones, only. Now, if you are a man of understanding in
the love of the Lord, You will glory in it: study the height, and
depth, and length, and breadth of the love of Christ, which
passeth knowledge, that you may be filled with all the fulness
of God. Eph. 3:18, 19.

469

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

AUGUST 19.

The Lord Jesus Christ be with thy spirit. 2 Tim. 4:22.

A most precious benediction! How blind are all who deny the
divinity of Christ! how miserable are all who live without the
presence of Christ! how ignorant are all who know not that
such a blessing is to be enjoyed! how stupid are all those who
seek it not! Art thou not, O Christian, too negligent in not
more earnestly seeking and constantly praying for more of the
presence of thy Lord? Consider, what is implied in this wish?
It is heaven in the heart, glory in the soul, to have Christ with
our spirits. It disposes and qualifies the soul for heavenly
glory. For, (1st.) Christ’s presence restrains our bad tempers,
and subdues our unruly passions. Boisterous waves are
changed into a profound calm; rough winds are at peace;
foaming billows are still: there is the calm sunshine of heart-
felt joy within: all is serene and happy without. Christ’s
presence causes haughty pride and furious anger to subside.
(2d.) It fills the soul with love: love to God and man. We
cannot enjoy the presence of Jesus, without loving him as our
Lord. It is love that causes him to be present with our spirits,
and our spirits catch the flame of love from him; and, if we
love God, this love will diffuse itself to our brethren also. (3d.)
Christ’s presence counsels and directs us in all our difficulties.
We are often in the dark, both as to providence and grace; in
things temporal and spiritual, as to our bodies and souls. But
the presence of the Lord causes light; solves every difficulty;
and makes our way plain before our eyes. (4th.) It enables us
to bear up under all our distresses. Christ’s presence comforts
our hearts, while afflictions bow down our spirits. (5th.)

470

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

Christ’s presence fortifies us with strength, to fight manfully
against the world, the flesh, and the devil. We can do all
things through Christ strengthening us. It is out of his fulness
we receive grace for our every need. (6th.) The presence of
Christ animates us in the discharge of every duty, and
enlivens the exercise of every grace, of faith, hope, love,
patience, etc. Lastly, Christ’s presence makes sin hateful, our
souls humble, the world contemptible, temptations tolerable,
self-denial easy, the cross glorious, Satan flee from us, hell
vanquished, death conquered, the passage to glory delightful,
and heaven most earnestly longed for; that, without
interruption, we may be ever present with the Lord. O! use
every means to enjoy the Lord’s presence. Avoid all things
which may cause him to withdraw it. “Grieve not the Holy
Spirit of God.” Eph. 4:30.

Our spirits with thy presence bless,
Thou Lord of all our joy,
That we may walk in righteousness,
And nought our peace destroy.

To know thy love, and feel thy peace,
Creates our heav’n below;
To pray for this we will not cease,
While on to heav’n we go.

471

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

AUGUST 20.

Earnestly contend for the faith which was once delivered unto
the saints. Jude 3.

When St. Paul was preaching the most important truths of the
everlasting gospel at Corinth, he was brought before the
judgment seat, and accused for his doctrine. Poor Gallio
would not concern himself about the matter. He considered it
all as a strife of words, and a contention about names. I will
be no judge, says he. He cared for none of these things. His
heart was totally unacquainted with the faith of God’s saints.
But art thou a partaker of like precious faith with the
Apostles? and canst thou be a Gallio too? Know, if thou wilt
not contend for the faith, hell and earth are in arms, to
contend against. What is the faith here spoken of? (1st.) The
doctrines of faith revealed in the word: the whole scheme of
evangelical truths, inspired by the Spirit of God. These are
received by faith: are the rule, the warrant, the support, and
the glory and joy of faith. Such as the doctrine of the Trinity
in Unity—their everlasting covenant of grace the result of
everlasting love to the elect—the incarnation of the Son of
God to save us—our regeneration by the Spirit, full and
complete salvation by grace, etc. (2d.) The object of faith.
Christ received into the heart, by whom we have peace with
God, pardon of sin from him, justification before him,
boldness to draw nigh to him, and sweet fellowship with him.
Now these truths are delivered to, and received by saints.
Says Jude, “Beloved, it was needful that I should exhort
you”—to what? Namely, for the sake of peace and quietness,
not to dispute and contend for this faith? No, but to contend

472

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

earnestly: heartily, with warmth of zeal, with a holy glow of
affection, in good earnest. Disciple, improve this word of
exhortation. (1st.) Consider, the doctrines of the gospel, and
the faith of them, are of the greatest moment, both to your
being and well-being as a Christian. Says Luther, “One little
point of doctrine, is worth more than heaven and earth.”
Some ignorantly call the doctrines of the gospel mere
opinions; just as if it was indifferent, whether believed or not.
(2d.) Stand reproved, ye lukewarm, Laodicean spirits, who
have not a word to say in defence of your most holy faith, but
under a pretence for peace, are cool and indifferent about
truth. Truth is too great a price, to purchase peace at. But,
(3d.) remember faith works by love. Carry the fire of love into
all your contentions. Eye Christ in all. Aim at his glory by all.
Pray to have his mind accompany all. With love and pity to all,
pray him to bless all you contend with, if peradventure he
may give them repentance to the acknowledging the truth.
Tit. 1:1.

473

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

AUGUST 21.

For the Lord hath called thee, as a woman forsaken and
grieved in spirit, and a wife of youth, when thou wast refused,
saith thy God. Isa. 54:6.

This was literally fulfilled, when Christ’s church was first
gathered to him in the days of his flesh. Scarcely were the
disciples called and married to Christ, the loving Bridegroom,
by faith, but he was taken away from them by a sudden and
violent death. They were then like a woman, bereaved of her
affectionate husband, who mourned and grieved for her great
and affecting loss. They were then as a wife of youth, just
married, and soon became as widows, whom the world
refused and rejected. But here lay all their comfort of faith,
and joy of hope,—the Lord had called them, and he would
never forsake them. Though death’s relentless arm snatched
Christ from them, yet his power could not hold him. By his
own omnipotent power, Jesus raised himself; and because of
his everlasting love to them, he appeared again unto them.
And now they are all gathered home to the full enjoyment of
their heavenly Bridegroom, never, never more to part from
him. Disciple, how did the Lord call thee? Wast thou not as a
woman forsaken by thy husband, and grieved in spirit? Was
not the law, the wife of thy youth? Didst not thou live, and
comfort thyself, in its embraces? When the Lord called thee,
did not thy legal hopes, and legal comforts forsake thee,
when you found your husband speak sharp to you, and look
stern upon you, were not you grieved in spirit? Were you not
disconsolate, at your wit’s end? Didst thou not cry out, O
wretch that I am! Did not terror beset thee, and an horrible

474

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

dread overwhelm thee? When all hope and help failed, and
despair of living by thy first husband came upon thee? O the
love of Christ: then, then, he openly and comfortably
espoused thee to himself, in the sweet bands of faith. He
became thine in sensible enjoyment; and thou becamest his
before all the world. What if thou art rejected, and refused, of
the world? What if thou art vileness and deformity in thine
own eyes? Yet the Lord loves thee; he chose thee: he has put
his rich robe of righteousness, his glorious garments of
salvation upon thee. Now thou art precious in his sight; lovely
in his eyes; he has put his Holy Spirit within thee. He says of
thee, “Thou art all fair my love, there is no spot in thee.”
(Song 4:7.) “There is no condemnation against thee.” (Rom.
8:1.) “There is no separation from my love.” (verse 39.) Be a
chaste virgin to thy heavenly Bridegroom. Write it upon the
table of thy heart, “My God is my salvation and my glory, the
rock of my strength, and my refuge is in God.” Ps. 62:7.

Ye happy souls, married by faith
To the dear Lamb of God,
Daily attend to what he saith;
Fear not his chast’ning rod.

475

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

AUGUST 22.

Why weepest thou? Whom seekest thou? John 20:15.

Profession of Christ, without affection to him, leaves the heart
in dead formality. What is religion without the affections?
What the highest pretension, the greatest depth of
knowledge, without love to our dear Saviour? Here poor Mary
discovers her affection to her Lord, by weeping for, and
seeking after his crucified body. The fire of love in the heart
carries out the soul beyond itself. Tell me, Sir, says she to
Jesus (supposing him to be the gardener) where thou hast
laid him, and I will take him away. Poor weak being, her
affections went beyond her strength. But to her inexpressible
joy and comfort, Jesus manifested himself to her. This was
written for our instruction. Come ye weeping, seeking souls,
learn a lesson of encouragement and comfort to-night, from
your sister’s conduct, and your Lord’s dealings with her.
Observe, (1st.) Christ’s beloved disciples have their weeping
and their seeking seasons. They weep, because they love
Christ: they seek him, because they cannot be happy without
him. So the church, “I sought him whom my soul loveth: I
sought him, but I found him not.” (Song 3:1.) Still she goes
on seeking. Seeking Christ is an evidence of, and discovers
love to him. Seeking him sorrowing and weeping, shews the
ardency of affection. Poor distressed sinner, who seest thy
want of Christ, knowest thy all is in him, and canst not be
happy without him, know this is from a dart of love. Christ
hath wounded, and ravished thy heart, with his love. What
doth he say to thee? “Thou hast ravished my heart, my sister,
my spouse.” (Song 4:9.) O there is a mutual affection

476

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

between Christ’s heart and thine. (2d.) Jesus was near to
Mary, though she knew him not. He is near to every weeping,
seeking soul, though they have not the comfort of it. (3d.) He
discovers his affection by his questions: “Why weepest thou?
Whom seekest thou?” Our fears are seen: our sorrows are felt
by our sympathizing Lord: our most silent sighs enter into his
ears, and pierce his heart: but he will know the cause of our
sorrows from our own lips. Then pour out your hearts before
him, tell him of your complaints. Do this in the assurance of
faith, that he will manifest himself to you. For, (4th.) He did
so to Mary. He called her by her name, Mary, which signifies
exalted. She was exalted to know Christ’s voice, to taste his
love, to be his sister and his spouse, to be married to Christ,
and to live in sweet union to him, and communion with him.
O soul, see whence your seeking, sorrowing frames spring!
See the blessed end in which they terminate. O bless Jesus
for a heart to seek him. Bless him, though you seek him
sorrowing. Thy Lord hath assured thee, “Every one that
asketh receiveth, and he that seeketh findeth.” Luke 11:10.

477

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

AUGUST 23.

They crucified him. Matt. 27:35.

A short sentence, replete with the greatest importance to a
world of sinners: each word in it contains matter of sorrow,
wonder, and joy. Here is a fund for meditation. O Christian,
time can never explore its depths. It will be the glory of
eternity to sing of, wonder, and adore a once crucified Jesus.
Let us consider the agents—the work—and the subject. (1st.)
The agents—they. Who? Angels? No: they gaze and wonder
at the cruel, awful deed; but share not in it. Devils? No: they
instigate to it; they shout and applaud the deed, but effect it
not. No, the work is done by beings, little lower than the
angels; yet not devils, but men. Men of devilish natures,
cursed passions, and wicked hands. With these they seize the
innocent victim, doomed to direful agonies, and an
ignominious death. (2d.) The work. They crucified. O the
bloody deed! Heaven that hour let fall a tear. There hangs—
who? A man like us? Yes, but immaculate, innocent. Yea,
more, the Son of God. God and man in one Christ. The Lord
of life and glory hung a spectacle to men and angels: nailed
his innocent hands and tender feet to the transverse wood, to
bleed and groan, and die. Say, why? Consider, (3d.) The
subject, HIM: Jesus Christ, the anointed Saviour. As God, he
loved sinners from all eternity. As man, he was born to make
sinners righteous by his life, and to take away their sins by his
death. The work is done. On the cross he finished it. What are
the effects?

478

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

Seest thou, O sinner, where hangs all our hope?
Touch’ed by the cross we live.

Ever view then, O soul, the sovereign cure of death, the
eternal source of life. God and man in one Christ, on the
accursed tree, to make thee blessed and happy. Such is the
love of thy Saviour. Such is his salvation. Where is your faith?
O look, and look, and look again, till your whole soul loves
him. Is sin your grief, and pain, and burden? O the load of
pain and grief which Jesus bore! The iniquities of us all. He
has taken them ALL away by his ONE sacrifice. Remember
this. Plead this before the Lord. The faith of this brings hope
to the most desperate and vile. The best of saints have no
other. With this faith and this hope thou mayest draw nigh to
God, plead boldly before justice itself—challenge the law to
lay aught to thy charge—face death—resist and repel Satan
with thy dying Saviour’s words, IT IS FINISHED.

Thy dying love, thy rising pow’r,
My Saviour dear, I’d sing:
In thee, I’d glory ev’ry hour,
Till thou to glory bring.

‘Midst all my fears, and doubts, and woes,
Lord, still superior rise,
That I may triumph o’er my foes,
And meet thee in the skies.

479

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

AUGUST 24.

Is the LORD among us or not? Exod. 17:7.

A very awful question to proceed from the lips of any child of
God. What was the cause of it? Why, the Lord tried their faith.
That fails them: nature murmurs: the flesh wants
gratification: they are athirst: they tempt the Lord: they chide
Moses: he is in distress: he cries to the Lord, “What shall I do
unto this people? they be ready to stone me.” Mr. Henry
judiciously observes here, “They do in effect suppose, that
Moses was an impostor: Aaron a deceiver: the pillar of cloud
and fire a mere sham and illusion, which had imposed on their
senses; that long series of miracles, which had saved,
rescued, and fed them, a chain of cheats; and the promise of
Canaan, a banter upon them. It was all so, if the Lord was not
among them. Observe, it is a great provocation to God for us
to question his presence, providence, or promise; especially
for his people to do it, who are so much obliged to trust him.”
Well might Moses call this place Massah and Meribah, that is,
temptation and strife. Disciple, wast thou never at Massah
and Meribah? Did you never tempt your God, by forgetting his
past dealings of love and favour to you—passing over the
sweet experiences of thy soul, in former days of light and
liberty, peace and love, calling all in question, and ready to
set all down as mere delusions? Hast thou not been ready to
question whether the Lord is with thee or not? O if thou hast
not, I know one who has, and with grief of soul testifies of it:
with shame of face confesses it, and with humble prayer
would cry, God be merciful to me a sinner! O how trying this
to a God of patience! How dishonouring this to a God of love!

480

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

But his patience fails not: his love never changes; his mercy
endureth for ever. May this shame our unbelief. Again, wast
thou never at Meribah? At the waters of strife? Hast thou not
contended with the Lord’s prophets, as though they had
invited thee from the land of nature, into the wilderness, to
die for thirst after the waters of salvation? Hast not thou with
the Psalmist, said in thy heart, “All men are liars?” (Psalm
116:11.) God has forgotten to be gracious. His promise is to
come to an end for ever. I shall never see the light of the
living. I know who can hold up his hand, and plead guilty. O
let us rebuke ourselves for our unbelief: cry to the Lord for
pardon, and to strengthen our faith. And instead of
questioning, “Is the Lord among us or not?” Let us in faith
confess, The Lord of hosts is with us, the God of Jacob is our
refuge. Psalm 46:7.

Thou art, O Lord, my soul’s relief,
Thou hast me bless’d with grace:
Forgive my sins, my unbelief,
Shew me thy loving face.

Thy patience, Lord, I oft have tried,
But yet am out of hell:
Where can I find such love beside,
Matchless, unsearchable!

481

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

AUGUST 25.

I am found of them that sought me not. Isa. 65:1.

Every display of the Saviour’s grace, is a jewel in his
mediatorial crown. O what hearts have we, that we are not
more humble before him, more thankful to him, and more
joyful in him! Jesus, help us Gentile sinners, to look back, to
look within, to look up, and to look forward, to excite humility,
thankfulness, and joy of heart. (1st.) Look back, O my soul.
View thy natural state; lying dead asleep in the arms of the
wicked one—dead to God—under the power of sin—in love
with the world—blind to the charms of Christ, without a single
desire after him, or the least care for thy immortal soul. (2d.)
Look within, dost thou find affection to Jesus, and desires
after him? Is it the language of thy heart, none but Christ—I
look to none but him—I expect salvation from him, and him
only? O whence this mighty change? Say, did you first seek
Christ, or Christ you? Did your desires first go out after Christ,
or his desires towards you? O in the fervor of love, you must
cry out, Pride, thou busy foe, avaunt! I must, I should have
gone to hell, without a single desire of salvation by Jesus, if
he had not sought me, and made himself manifest to me. His
grace was first in the work. Then, (3d.) Look up, give Jesus
the whole and sole glory. O to think, when there was nothing
in us to invite the loving Spirit down, but every thing to cause
him to loath us, and to leave us—yet, O matchless love, and
sovereign grace! he shewed us Christ, drew us to Christ, and
caused us to receive Christ. Rejoice, love, adore, and praise.
Who can resist divine attraction? Who is proof against divine
love? Who that loves, can love enough? (4th.) Look forward,

482

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

soul! heaven is before you: Jesus stands ready to receive you:
God the Father to embrace you: God the Son to glory in you:
and God the Spirit to triumph over you. Glory shall complete
what grace has begun. O study the grace and love of Jesus,
that is our heaven below; to praise him for it, will be our
eternal employ above. But one thing remains, give God the
glory of all this amazing grace. Study from day to day, and
from hour to hour, to do it by the faith of your hearts, the
words of your lips, and the obedience of your lives. No
consideration whatever, can beat down your native pride—
sink into genuine humility, animate with holy love to all
cheerful obedience, like this, “God commended his love
towards us, in that while we were yet sinners, Christ died for
us.” Rom. 5:8.

Then since I have my Saviour found,
And tasted of his love,
I’ll tell poor sinners all around
That they its pow’r may prove.

The Spirit found me dead in sin,
And led me unto Christ;
I felt such precious pow’r within,
I could not him resist.

483

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

AUGUST 26.

I know that thou wilt bring me to death, and to the house
appointed for all living. Job. 30:23.

What sweet familiarity does grace make, between God and
believing sinners! How freely can they speak to him, upon
that solemn event, death. In the exercise of faith, we think of
it, without terror, and speak of it with delight. Why so?
Because we have no sin, and are not sinners? No. But
because we know Christ the friend of sinners, who has taken
away all our sins, conquered death for us, subdued the fear of
death in us, brought life and immortality to us, and is ever
before the throne pleading for us. Yet we know, also, HE will
bring us to death. O this is soul-comforting knowledge! What
wilt thou, my loving God, my precious Saviour, who bore my
sins in thine own body on the tree, bring me to death? Are
the issues of life and death in thy hand? Cannot death
approach nor assault me, till thou give him commission, and
bring me to death? I thank thee, my dear Lord, for this
knowledge. Then death, thou art no more the hideous
monster, the frightful king of terrors to my soul. No. My dear
Friend brings me to thee, that I may salute thee, as an angel
of love, and kiss thee as a messenger of peace. Fond parents
carry their children to see fine sights, to delight them. They
avoid horrid spectacles which would terrify them. So doth our
heavenly Father by us. He brings us to death, that we may
see and be delighted, with the glorious victories of his beloved
Son. Here we behold him, a triumphant conqueror over sin
and death, and over the devil, who had the power of death.
Our Father God brings us to the field of battle. He carries us

484

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

through it. He shews us the spoils of his Son’s glorious
conquest. There says he, See, reap and wear the blessed
trophies of his victorious cross. All are for you, my children.
Your enemies are all slain. A crown of glory for you, where
you shall for ever reign. No sooner are we brought to, and
carried through the field of battle, but shouts of victory await
us. Hark, hark to the immortal spirits above. We shall soon be
brought to join them in eternal shouts of Salvation to God and
the Lamb. Now this is the life of faith. Believing in Christ, the
fear of death is conquered. The hope of life is enjoyed.
Eternal life is possessed; and we cry out, O death, where is
thy sting? O grave, where is thy victory? We have an house
not made with hands, eternal in the heavens. 2 Cor. 5:1.

Why need I fear when God shall say,
My son, now you must die?
I’ll bring thro’ death to reign on high,
With me eternally.

My Father gives his only Son,
To conquer death for me:
This work Christ hath for ever done,
I shall his glory see.

485

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

AUGUST 27.

Peter said unto him, Lord, why cannot I follow thee now? I
will lay down my life for thy sake. John 13:37.

Peter seems now in a happy frame indeed. All is warmth of
love and sunshine of joy. Ecstacies carry us out of ourselves.
We forget what we are, where we are, what we are exposed
to, and what may soon befall us. Like Peter on the mount, we
are apt to speak without due consideration. We know not
what we say. The fire of passion exceeds the bounds of solid
judgment. “Why cannot I follow thee now? Let the way be
strewed with ever so many difficulties—let ever so many
dangers oppose, nothing is able to dismay or dishearten me. I
have just now such fervent love to thee, that I could face
death in the most frightful form, and lay down my life with
the greatest pleasure for thy sake.” Doubtless, Peter now
thought himself perfect and free from all sin. What thinkest, O
soul? Is Peter’s language becoming him or not? Is it not a
noble and generous declaration? Art thou ready to say, I wish
I could boldly say so too? Ah, soul! whatever thou mayest
think of these high flown expressions, our Lord soon took
poor Peter down. Do not be discouraged at hearing professors
speak great swelling words. I was once where a person said,
“This world is nothing to me. It is quite under my feet. I have
so much love, that I care no more about the world, than if I
were not in it.” Lord, thought I, what a wretch am I? Not fit to
be thy disciple. But, alas! in a little time, the world attracted
that same person (I fear) from Jesus, under its power.
Beware of self-confidence. Live low; lie low; think low; speak
low of thyself, let thy frames be what they may. Now hear our

486

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

Lord’s reply to Peter. “Wilt thou lay down thy life for my
sake?” I do not question thy sincerity, but I do thy strength. I
pity thy vain confidence: I am concerned for thy self-
sufficiency. Poor vain man; thou hast turned thine eye from
my love, to thine own. Thou trustest in the glow of thine
affections—thy confidence is in thy fine frames and warm
feelings, instead of my love to thee, and my power to uphold
thee. “Verily, verily, I say unto thee, (instead of laying down
thy life for me) the cock shall not crow, till thou hast denied
me thrice.” What shall we say to this? Verily, every man at his
best state is altogether vanity. Selah. (Psalm 39:5.) Consider
this: and ever remember the unchangeable love of Christ to
such poor, vain, changeable creatures. Well may he say, “I
am the LORD, I change not, therefore ye are not consumed.”
Mal. 3:6.

Now warm with love our souls are bold,
For Christ we count all things but loss:
Anon, alas! our hearts grow cold.
We shrink and flee from every cross.

Love follows us thro’ all our ways,
Melts down and breaks our stubborn hearts;
The love of Jesus ne’er decays,
But saves us from all hellish arts.

487

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

AUGUST 28.

Worthy is the LAMB. Rev. 5:12.

This the song, this the glory of angels and redeemed sinners
heaven. To know, believe in, love, and follow this Lamb,
constitutes our heaven upon earth. Sin is our hell. But this
Lamb of God taketh away our sin. Then heaven is in our
souls. O that ever we should be ashamed of this Lamb, who is
heaven’s wonder and heaven’s glory! Is not this thought of
being ashamed of God’s Lamb, like a dagger to our heart?
Lamb of God, have mercy upon us! Why is our dear Saviour
called a Lamb? (1st.) Because of his immaculate purity. He
was holy, harmless, undefiled, separate from sinners: without
a spot of sin, or stain of impurity. (2d.) He was meek and
inoffensive like a lamb. A lamb has no weapon of hostility. It
never hurts any one. It cannot defend itself against assaults.
It becomes an easy prey. All this Christ was in his life.
Therefore, (3d.) like a lamb, he was taken and slain. He was
the very paschal Lamb, to take away our sin, by his blood.
(4th.) A slain lamb, is precious for food, and useful for
clothing. So is Jesus. His flesh is meat indeed: his blood is
drink indeed. His righteousness is the smiling of our souls. We
live by feeding on his flesh and blood. We are justified in his
righteousness. Our sins are washed away in his precious
blood. Our souls are perfect before God, in his glorious
righteousness. Can you say from your inmost soul, Worthy is
the Lamb? Then you have the grace of heaven in your hearts.
Proclaim it aloud, as they do in glory, with your lips; and shew
it forth in your life. Study to walk worthy of the Lamb. Look at
your sins. Humble yourself before the Lamb. Honour him by

488

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

believing, that he has atoned for them, and took them all
away from before God, by his blood. Look at yourself as a
sinner, whose nature is black as hell, and deformed as a devil.
Glorify the Lamb, for redeeming you to God by his blood—
presenting you before God in his righteousness, and making
you one with God, by his grace. Look constantly on yourself,
as a saved sinner, by the Lamb. Have nothing to do with any
other name under heaven, for salvation from sin, death, and
hell. Of all the faith of your heart, the love of your soul, and
glory of your life, Worthy is the Lamb—And, O let it be the
daily joy and rejoicing of your spirit, that you, a vile sinner,
shall soon join the redeemed around his throne, incessantly
and eternally to shout his praise, who hath washed us from
our sins in his own blood.

O for an heart to love and praise
The Lamb who dy’d for sin,
Who loves and keeps us all our days,
And sanctifies within.

More of thy comforts shed abroad,
O God the Holy Ghost!
That we may love our dying Lord,
And crucify each lust.

489

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

AUGUST 29.

Most gladly, therefore, will I rather glory in my infirmities, that
the power of Christ may rest upon me. 2 Cor. 12:9.

Though St. Paul is not now in the third heavens, yet he is not
content, to speak any language below the superlative degree,
most gladly. O, says he, “I have had the richest experience of
my own weakness and impotence, that ever I had in my life. I
should be most glad, every day, to be thus emptied and laid
low at the feet of Christ, that the all-sufficiency of his grace,
and the power of his strength might be made perfect in me.
What does he mean by infirmities? All that weakness,
feebleness, and inability, which he found in his nature, to
withstand sin and Satan, to bear up under his crosses, trials,
and distresses—to run the way of God’s commandments—to
fight the good fight of faith, etc. I will rather glory in these.
What means he? I will glory, rejoice, and be glad, that self is
laid low, my proud nature debased, my self-exalting views
brought down, and that I am entirely emptied of all self-
sufficiency. I will rather glory in this, than in any thing else.
Why so? “That the power of Christ may rest upon me.” When
full of the pride of nature, and self-sufficiency, the soul sees
not the need of Christ’s grace. A full stomach loathes the
honey-comb. When strong in nature’s power, the strength of
Christ is not sought after. But when Satan buffets—infirmities
prevail—nature fails and sinks, hope and help from self
forsake us, when the Saviour is sought to. The soul goes right
humbly to the Lord. The sinner’s extremity is the Lord’s
opportunity. When Peter begins to sink, self-confidence
forsakes him, and he cries, Lord save or I perish. Then Christ

490

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

exerts his power and saves him. When Satan thinks to buffet
Paul out of his faith and hope in the Lord, he only buffets him
out of his self-exaltings and self-confidence. He drives him to
the throne of grace. He besought the Lord again and again.
The Lord delivers not, but only tells him, my grace is sufficient
for thee. St. Paul felt the power of Christ resting upon him.
Learn hence, O soul, not to be distressed at thy infirmities, a
sense of thy weakness and emptiness: glory in them, that
Christ may be glorified by thee, causing his power to rest
upon thee. For mind that precious word of his. Let thy weak
and infirm spirit hang upon it from day to day. “He giveth
power to the faint: and to them who have no might he
increaseth strength.” Isa. 40:29.

Tho’ weak to stand, and prone to fall,
Yet we alas, are full of pride!
O Saviour dear on thee we call,
Humble and keep us near thy side.

When weak and faint we find our heart,
Still will we glory in thy pow’r
Thy strength’ning grace shall ne’er depart
From thine in their distressing hour.

491

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

AUGUST 30.

I said in my haste, all men are liars. Psa. 116:11.

We are prone to be too hasty in our censures of others, while
the greatest fault lies at our own door. David here brands all
men, with being liars, when he himself was the greatest liar of
all, if we take the words in this sense. Here, he even charges
Samuel the prophet of the Lord with a lie. For he had
anointed him to be king, and assured him of the kingdom. But
he spoke in haste, without due thought and deliberation—
unadvisedly, under temptation, when he was off his guard,
and fled from the rage of Saul. Though some think, David
rather uttered the bold language of confident faith. I said in
my flight, that notwithstanding all the fury of Saul, and all the
suggestions of my enemies to the contrary, “Let God be true,
and every man a liar.” (Rom. 3:4.) The Lord will surely
preserve me. I shall certainly be king. David was the subject,
both of faith and unbelief: of a hasty spirit, which exalteth
folly, as well as of a meek spirit, which in the eyes of the Lord
is of great price. Times of temptation, sometimes draw from
the lips, hasty speeches, which wound the heart, and cause it
to mourn. O believer, though thou hast cause to be ashamed
of thy unbelief and hasty folly, yet be not ashamed to confess
it. To commit a fault, and strive to extenuate it, proceeds
from pride and unbelief. Settle it well in thine heart, what thy
present state is. Consider daily the number and force of thine
enemies. Their name is legion, for they are many. Never
forget the total sinfulness of thy own nature. All this will make
thee humble, and watchful over thyself. Know and remember
also, the love and faithfulness of thy God and Saviour. He

492

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

who has redeemed thee to God, by his own blood, will save
thee from thy sinful self, and from the power of all thine
enemies. Say of all who dare contradict this, they are liars.
Though weak in thyself, be strong in thy Lord. Though sinful
in thyself, rejoice that thou art righteous in him. Let the faith
of this inspire thy heart with boldness before the throne of
God. There go constantly, as a poor, helpless, needy sinner,
viewing thyself perfectly righteous in Christ, and perfectly
accepted of God in his beloved Son. Give God the glory of his
truth. Pronounce all liars who dare oppose it. Give no credit to
the suggestions of thy own mind, contrary to the full and free
declarations of thy Lord’s love and grace. Remember the
convictions of sin by the Spirit of truth, are to bring thee
comfort from Christ. The accusations for sin by the lying
spirit, are to distress thy heart and drive thee from Christ,
who is the truth. John 14:6.

Forgive my Lord each hasty word,
Against thy truth and grace,
I foolish am, and self-abhorr’d,
O shew thy smiling face.

493

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

AUGUST 31.

These are the words which I spake unto you, while I was yet
with you, that all things must be fulfilled, which were written
in the law of Moses, and in the prophets, and in the Psalms
concerning me. Luke 24:44.

Christ’s work was to fulfil all Scripture. It is ours to believe,
that the Scriptures are all fulfilled in Christ. Hence we are
filled with all joy and peace in believing. (Rom. 15:13.) We
complain of the weakness of faith. We neglect the means by
which it is strengthened. Faith comes by hearing the word of
God. By it faith is strengthened. That which comes not from
the word, and is not supported by the word, is not faith, but
phantom. It will soon evaporate. Our Saviour was now risen.
His work was finished. He appeals to the understanding of his
disciples. He refers them to what he had spoken to them,
before he died for them. Understanding the word in the heart,
is like the stomach receiving, and digesting the food for the
whole body. All parts of it are nourished from it. O let the
word of Christ dwell richly in you. Treasure it up in your
memories. Exercise your understanding upon it. Digest it in
your heart. So you will surely be nourished, edified, and
comforted by it. Your faith will grow exceedingly. In what?
Why, in what Christ hath fulfilled for you. Are you ready to
say, how do I know, that he hath fulfilled all things for me?
This is stumbling at the threshold, instead of entering in at
the door. This is questioning, instead of believing. Our Lord
gives one general answer to this. “According to your faith, be
it unto you.” (Matt. 9:29.) Believe Christ’s words. Believe his
work. So shall you enjoy the comforts of his love and

494

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

salvation; and be animated to obey his will. See, (1st.) O
Christian, you have not followed a cunningly devised fable.
Your faith in Christ is agreeable to what is written in the law,
in the prophets, and in the psalms concerning him. (2d.)
Hence, rejoice. Is the law fulfilled for you by Christ? Then are
you righteous in the sight of God, even as Christ is righteous.
Study the purity and perfection of the law of God. Fall down
in humility as a condemned sinner by it. Glory in Jesus, as
your law-fulfiller, in whom you have everlasting
righteousness. (3d.) Study the prophets and the psalms. You
will always find somewhat concerning Jesus in them. Know,
all that concerns him, is your highest concern upon earth. The
more knowledge you have of him, and the more faith in him,
so much the more will you love him, and answer the end of
your new creation in him, even to glorify him in your holy life
and obedient walk. “This is the will of God in Christ Jesus
concerning you.” 1 Thess. 5:18.

495

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

SEPTEMBER 1.

Ye have an unction from the Holy One, and ye know all
things. 1 John 2:20.

A Christian may falsely indulge this covetous wish, to have his
head filled with the knowledge, and his heart with the love of
Christ. What is knowledge without love? The very devils could
say of Christ, “I know thee who thou art, the holy one of
God.” They have a more distinct knowledge of Christ, believe
more of him, and have just as much love to him, as Arians,
Socinians, and other infidels, who deny his eternal power and
godhead, and his self-existent deity. The devils declare, “what
have we to do with thee, thou Jesus of Nazareth?” Infidelity in
men causes them to give our Saviour no higher name than
this, and to allow him to be no more than a prophet, mighty
in word and deed. But they will have nothing to do with him
as the eternal Son of God, atoning sin by his precious blood,
justifying sinners by his perfect righteousness, and finishing
salvation for them by his life and death. This is from the
teaching of the Holy Spirit, agreeable to the word of truth. All
who receive the truth in love, are Christians, or anointed ones
of God. (1st.) They have an unction. The Son of God was
anointed, as well as chosen, in his office and work, as our
Saviour, the holy child Jesus, whom God anointed. (Acts
4:27.) So all who are chosen to salvation, are also anointed of
God. (2 Cor. 21.) They, as members of Christ, partake in a
measure of the gifts and graces of the Spirit, which their Lord
and Head received without measure. (John 3:34.) (2d.) This is
from the Holy One. This is one of our dear Saviour’s names.
He is often called by it. None but God is holy. But Christ is the

496

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

Holy One, therefore he is God. Mind, soul, you are a disciple
of a holy Saviour, therefore be holy in your walk. This unction
is from the Holy One, received out of the fulness of Jesus. We
cannot have any of the gifts and graces of the Spirit, but in,
and by, and from the holy Lamb of God. The love of the
Father centres in him, and flows from him to us. The graces
of the Spirit are without measure all treasured up in him, and
flow from him to us. We receive all grace out of the fulness of
Christ. O let us keep the eye of our faith, and the hope of our
souls steadily fixed upon our Holy One, Jesus. Let us glorify
him, and praise the dear Spirit for this unction. This teaches
us, (3d.) to know all things. O then, saith a poor soul, I have
not this unction. I am weak and ignorant. I know nothing. No!
Do you not know that you are a poor lost, hopeless, helpless
sinner; that God is in Christ, reconciling the world unto
himself; that Jesus has finished salvation, and that the Father
is well pleased in and with him? Dost thou know and believe
this in thine heart? Why,—“This is life eternal, to know the
only true God and Jesus Christ.” John 17:3.

497

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

SEPTEMBER 2.

The great trumpet shall be blown, and they shall come, who
were ready to perish. Isa. 27:13.

One trumpet has been blown, at the giving of the law, on
mount Sinai: the voice of it sounded long, and waxed louder
and louder. It made even Moses to fear and quake
exceedingly, and all the people tremble. Soon, very soon,
(who knows but it may be the next moment, in the twinkling
of an eye?) the last trumpet shall sound, and the dead shall
be raised. (1 Cor. 15:52.) Tremendous voice! most solemn
sound! The prophet asks, “Shall a trumpet be blown in the
city, and the people not be afraid?” (Amos. 3:6.) If the alarm
of war, and the approach of an enemy should be sounded in
the dead of the night, what fear and terror would seize us!
Must we hear the sound of the last trumpet, calling us to
judgment? Blessed, eternally blessed be our God, for the
blowing of this great trumpet: it is the sound of great love: it
proclaims salvation—to whom? Even to great sinners: such as
see their sins so great, that they are ready to perish. The
sound of this great trumpet expels the legal fears of the first,
and the awful terrors which arise in our minds by the sound
of the last trumpet; for it proclaims, that “the great God is our
Saviour, Jesus Christ.” (Tit. 2:13.) Our Judge is our Advocate,
our Saviour, and Friend. Do we see ourselves ready to perish,
without hope and help, in and from ourselves? Are the curses
of a broken law upon us, and is the glittering sword of justice
brandished over us? The great trumpet sounds, Come, come
to Christ, ye sinners, who are ready to perish, and must
perish if ye do not come. Saith Jesus, “All that the Father

498

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

giveth me, shall come to me.” (John 6:37.) Therefore, this
great trumpet of gospel salvation shall not be blown in vain.
Those who never saw themselves ready to perish, can hear
neither music nor charms in its sound. It is foolishness to
them. But to sensible, perishing sinners, it is a joyful sound to
their ears: it proclaims victory over sin, the law, Satan, death,
and hell, through Jesus, who loved us, and gave himself for
us. Nor less doth it proclaim holiness and happiness. For it
calls us to war with our sins—to enjoy peace with God—and
to walk in sweet fellowship with the Father, and with his Son
Jesus Christ. (1 John 1:3.) This great gospel trumpet, like
those of old, is all of a piece, (Numb. 10:2.) It does not give
an uncertain sound: but it proclaims a free, full, and finished
salvation by Christ, to the glory of God, Yea, and Amen.

The gospel like a trumpet, shrill
Doth pierce us to the heart,
Awakes our souls, subdues our will
From all our sins to part.

Tho’ in a lost and fearful state,
We to the Saviour come:
He never says, ‘It is too late,’
But always finds us room.

499

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

SEPTEMBER 3.

And he sought where to weep. Gen. 43:30.

To weep! What! when he saw his beloved brother Benjamin,
and heard that his affectionate aged father was alive and
well! Yes: the sight of the one, and the news of the other,
created such an ecstasy of joy in his heart, as was too great
to bear. He sought where to vent it by tears. O, had one
followed good Joseph to his chamber, and heard what passed
there between his God and his soul! Methinks I see the dear
man fall prostrate, crying out in a flood of grateful, joyful
tears, O, what a God do I serve! What amazing scenes of his
providence have opened to my view! How has the Lord
appeared graciously in my behalf! how strangely has he
exalted me in life! and now, to crown all, and complete my
happiness, I see my beloved brother, and hear of the welfare
of my honoured father. Doubtless he wept, he prayed; he
praised, he rejoiced, he loved, he adored his God, his kind
preserver, his bountiful benefactor, his dear Saviour.
Methinks, one cannot meditate on Joseph’s conduct, without
calling to mind some sweet, weeping seasons of spiritual joy,
our souls have been favoured with. When, in some highly-
favoured moments, the blessed Spirit has brought some joyful
tidings of, and some love-tokens from our once crucified, but
ever living Brother in flesh, Jesus; O then, what joy has
sprung up in our souls! Too big for utterance! When he has
assured us of his love to us; that we shall soon see him as he
is, be with him where he is, and eternally enjoy him, and his
Father, and our Father, in glory: O the rapture of this faith!
Thus, we are ready to fly from the world, and all its concerns,

500

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

and leave even our brethren in Christ too. We seek to be
alone, to pour out our souls; to give vent to our joy, in a flood
of joyful, loving, grateful tears. Then, like the disciples on the
mount, we cry out, It is good to be here. This is sweet.
Methinks, my soul is drowned in tears of love! Now, are we
not ready to wish, O that it were always thus with me! But
neither Joseph, you, nor I, could live under such melting
frames—such ecstasy, and in such rapture. The body could
not support them: my weak body could not. Neither are they
always good for the soul to be in. If so, we should be always
favoured with them. This we are fully assured of: for, “no
good thing will the Lord withhold from them who walk
uprightly.” (Ps. 84:11.) But these, God withholds. You never
read of one saint in the Bible, always in an ecstasy of joy. “He
who freely gave us his Son, how shall he not with him also
freely give us all things?” Rom. 8:32.

Dear Saviour, when we feel thy love,
Our hearts oft weep for joy:
We long to be with thee above,
Where passions never cloy.

501

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

SEPTEMBER 4.

Blessed is the man that doeth this, and the son of man who
layeth hold on it. Isa. 56:2.

Many poor blind sinners we meet with, who are saying, Do
not puzzle me with your points of doctrine. This is my religion,
‘I do justly, love mercy, and walk humbly with my God.’ There
is scarcely a text in the whole Bible so often quoted, and so
frequently hackneyed by ignorant men, to keep up their vain
hopes and self-righteous confidence, as this of Micah. (6:8.)
As a striking instance of their walking humbly with God, they
reject the glorious gospel of his grace, set at nought the
atonement and righteousness of his Son, ridicule the
inspiration of his Spirit, and walk in the pride of their hearts,
fulfilling the lusts of their flesh. They are cursed by the mouth
of the Lord. But here is the only blessed man described by
him. (1st.) In his doing. What? Justice? He has a sincere
regard to every thing which is moral, just, and good. Without
this, know, ye professors of faith, your religion is vain. Ye are
not the blessed of the Lord. “Faith without works is dead.”
(James 2:26.) (2d.) He keeps judgment. He retains a right
judgment of himself, that he is a poor miserable sinner: of
sin, that it is exceeding sinful, most hateful to a holy God, and
has made him most abominable in his sight. Of the law: that
by it he is cursed: and by it he can never be justified, for he
can never fulfil it. Of God: that he has concluded him under
sin, that he might have mercy on him, and freely justify him,
through the grace of Jesus. Am I this blessed man? Pause and
consider. It is necessary to our blessedness, to know our
curse. The blessed Spirit convinces us of it. (3d.) “That we

502

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

may lay hold on this.” What? “My salvation.” The salvation of
God’s Son, finished for the hopeless sons of Adam. “My
righteousness revealed.” Whereby God is just, and yet the
justifier of every ungodly, unrighteous sinner, who, by faith,
lays hold of this righteousness. All such sons of men are the
blessed sons of God. O, rejoice in your blessed state! Glory in
it. Give God the glory of it. But legal hearts and self-righteous
spirits will be ever asking, what becomes of good works and a
holy life? We answer, God not only justifies us by grace, but
sanctifies by his Spirit. The grace of God, which brings
salvation to us, teaches us to deny all ungodliness and worldly
lusts, and to live soberly, righteously, and godly, in this
present world. Titus 2:12.

This is the one, the only way
For sinners to be blest;
To flee from sin without delay,
And refuge take in Christ.

In him we find a spring of hope,
A sense of joy and peace:
This keeps our sinking spirits up,
Till we obtain release.

503

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

SEPTEMBER 5.

The apostles said unto the LORD, increase our faith. Luke
17:5.

Natural men tauntingly say, “O! you don’t mind good works;
faith is to do every thing for you.” Truly, faith is all; for it
includes the object of faith—the Lord. For, indeed, faith has
no existence without its object. Consider, (1st.) is it not a
good work to forgive an offending brother? This is what our
Lord here teaches. The apostles were made truly sensible,
that they could not do this without faith; nay, not without the
increase of faith. Therefore, they prayed for it. Real believers
are created in Christ Jesus unto good works, which God hath
before ordained, that they should walk in them. (Eph. 2:10.)
They are a peculiar people, zealous of good works. (Titus
2:14.) Thus, they love to glorify their heavenly Father. (2d.)
They know that all good works proceed from faith, and from
the increase of faith. For Christ dwells in our hearts by faith.
(Eph. 3:17.) This is the source and spring of all comfort, and
every good work. Without this, what is life to a Christian?
Verily, but an uncomfortable breathing, not worthy the name
of life. Christ dwelling in the heart, constitutes heaven upon
earth. Just as uncomfortable as this world would be, if the
sun were blotted out of heaven, would the Christian be
without the indwelling of Christ. How hast thou found thy
soul, O Christian, this day? Hast thou found Christ in thee, the
hope of glory? If not, it is for want of faith. If thou hast, dost
thou not desire to enjoy more of it? It is to be had by the
increase of faith. Pray for it. (3d.) Faith deadens the soul to
the love of sin, and the love of this world. The increase of

504

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

faith kills the love of both. “For this is the victory, even our
faith.” (1 John 5:4.) (4th.) Faith brings the prospect of
heavenly glory into view. The increase of faith brings fuller
assurance to the heart of our enjoyment of it—quickens our
diligence in the way to it—excites ardent desires in our souls
after the full fruition of it, that we may be absent from the
body, and present with the Lord. (5th.) See who is the author
and finisher of our faith. Do you complain, that your faith is
weak, and your corruptions strong? Remember, that dear
Christ who died for your sins, can strengthen your faith. Look
unto Jesus. Cry unto him to increase your faith; so shall your
heart be happy, your life holy, and your soul strong in the
grace that is in Christ Jesus. 2 Tim. 2:1.

Jesu! thou author of our faith,
Increase its pow’r, we pray:
O make us faithful unto death!
Live in us every day.

O’er all our lusts, and reas’ning pride,
May precious faith prevail;
Looking to Christ, and none beside—
Our Christ within the vail.

505

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

SEPTEMBER 6.

Behold my hands and my feet, that it is I myself. Luke 24:39.

One Amintos had performed some valiant acts, and lost part
of his arm in the field of battle for his country’s good. His
brother Aechylus was about to be condemned to die. Amintos
came into court, spake not a word, but only lifted up the
stump of his arm without a hand: as though he had said, See
what I have lost in my country’s cause! His silent oratory
prevailed, and saved his brother’s life. What a much more
affecting sight does our dear Lord now present to his
disciples! He called upon them, he calls upon us to behold:
they, by the eye of sense; we, by the eye of faith. Consider,
the reasons for this; (1st.) To compose and comfort their
minds. They were terrified and affrighted. They took him for a
spirit. Christ is touched with a feeling of our infirmities. He
sympathizes with us in all our troubles. One cause of them is
misapprehension of the nature of Christ: we too often forget
that he was a perfect man, like unto us in all things, except
“Behold my hands and my feet, with the nail prints in them: it
is I myself.” The very same man, with the same flesh and
blood, who lately hung upon the cross. Handle me: feel me.
(2d.) It was to confirm their faith, in his dying for their sins,
and rising again for their justification. He died as a weak man.
He rose as the almighty God. As God-man, he atoned for sin,
conquered death and hell for us. The faith of this is the
source of all hope, and the spring of all peace to our souls.
(3d.) He says, Behold, etc. to quicken our love. O soul! can
you behold by faith, and think of the love and sufferings of
Jesus for your salvation, and not love him? His pierced body,

506

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

hands, and feet, are the marks of his great love and agony of
sufferings for you. O! love, rejoice, and adore. Does he not
deserve the whole love of our heart, and the entire affections
of our soul? Behold, (4th.) that all your hope may be in him.
Beware of that cursed notion of pride, which some advance,
they pretend to believe in Christ for the pardon of sin, but, for
their final justification, hope in their own works. No, my Lord:
the sin-atoning, law-fulfilling, soul-justifying work is thine, and
thine alone. I will hope in no other. My soul, I charge thee,
fix, constantly fix all thy attention, all thy hope, upon thy once
pierced Lord. My conscience, I charge thee, when base
intruders would rival his glory, banish them. Cry with
abhorrence, get ye hence. “What have I to do any more with
idols?” Hos. 14:8.

Behold, my soul, the scars and wounds
Which Jesus in his body wore:
See, how his precious love abounds!
Think of thy sins—‘twas them he bore.

Say, faith, what answer dost thou give?
Pardon and peace unto my heart;
That to Christ’s glory I should live,
And never from his love depart.

507

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

SEPTEMBER 7.

Peter said, man, I know not what thou sayest. Luke 22:60.

No, Peter! Why he speaks plain enough. He is confident of thy
person, knows thy voice, and the very brogue of thy tongue.
He boldly affirms, “Of a truth thou wast with Jesus.” This is a
downright lie, to say, “I know not what thou sayest.” Peter is
ashamed of his Lord. Is he not ashamed of himself? Not yet.
He lied horridly. Next, he cursed and swore bitterly. Might we
not expect to hear next, he was damned eternally? He
deserved it. Was he here now, he would confess it from the
very ground of his heart. But he is above, confessing his
desert of damnation, and ascribing salvation to God and the
Lamb. For, “the Lord turned and looked upon Peter.” O who
can say, what there was in that turn, and that look! Lord, give
us to feel some of the grace and power of it, that we may
improve it. Consider, (1st.) sin is sin, in God’s saints, as well
as others. Yea, their sins exceed all others. Yes, and God sees
sin in them too, as well as others. And he will surely punish
them for sin too. Let us not be wise above what is written.
Saith the Lord, “You only have I known (with the love of a
tender Father) of all the families of the earth, therefore I will
punish you for all your iniquities.” (Amos 3:2.) Who can say
what a hell of agonies Peter felt, when he wept bitterly? He
fully experienced that truth which he afterwards preached to
others. “Judgment must begin at the house of God.” (1 Pet.
4:17.) (2d.) See what this judgment is. Not damnation for sin,
but condemnation for sin in the heart and conscience. The
sight of it: feeling, mourning, groaning under a sense of it:
looking up to God, with a broken heart, a contrite spirit, a

508

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

sorrowful soul, crying out, “Against thee, O Lord, have I
sinned, and done evil in thy sight.” Nothing but thy blood, O
Jesus, can cleanse me. O my God, let thy grace pardon me,
and thy Spirit comfort me. (3d.) What affects any sinner thus?
The Saviour’s turning and looking upon the soul. Sin naturally
hardens the heart, and sears the conscience. Peter, after his
awful fall, would have run away from Christ: given himself up
to the service of sin and Satan, till he fell into hell, if the Lord
had left him to himself. So would you and I. But Jesus turns
from his anger against our sins: turns to us in love. He looks.
Instead of frowning us into black despair, and eternal
damnation, he looks with love: he speaks love into our souls:
he melts our hearts with his gracious, loving looks, into
sorrow and remorse for our sins; and with hopes of mercy
and pardon from his loving heart. “For where sin abounded,
grace much more abounds.” Rom. 5:20.

His firmest purpose will not stand,
Behold his guilt and shame;
Lord keep me by thy mighty hand,
And I shall do the same.

509

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

SEPTEMBER 8.

I know that my Redeemer liveth. Job 19:25.

Matters are sometimes brought to a close point between God
and the soul. It is stript of all its comforts. The soul is in
heaviness. (1 Pet. 1:6.) It is broken in the place of dragons,
and covered with the shadow of death, as the Psalmist most
emphatically paints the scenes of horror and affliction. (Psa.
44:19.) So that he says, “I had fainted, unless I had
believed.” (27:13.) Nothing within, nothing without, for the
soul to stay itself upon, but the word of the Lord, and the
Lord revealed in the word. Then is that sweet promise
fulfilled. “They shall hang upon him all the glory of His
Father’s house.” (Isa. 22:24.) This was Job’s tried, tempted,
afflicted, yet blessed state. Though all his comforts were
dead, still his Redeemer lived. In the midst of all his losses, he
had not lost this blessed knowledge. I know, it is a matter of
the greatest certainty to my soul, I am as sure of it as my
existence, that there is a Redeemer for lost sinners. I know he
is my Redeemer. I have seen my want of him, and my certain
destruction without his redemption. He liveth. While he lives
my hopes cannot die, my soul cannot despair. Stript of all
things beside, nothing can separate me from the love of
Christ. I know Christ liveth at the right hand of God for me,
because he liveth in my heart by faith. Such is the language
of this Old Testament saint. Says Luther, “I had utterly
despaired, had I not known that Christ was the head of the
church.” “Head over all things to his body, the church.” (Eph.
1:22.) But how doth a soul know with Job, that Christ is his
Redeemer, so as to say, with Paul, he loved me, and gave

510

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

himself for me? By the word of grace, we know there is a
Redeemer. By the testimony of the Spirit of truth, through
faith, the sinner is enabled to say, he is mine. My beloved, my
friend. These are two infallible evidences of this. Christ has
both our hearts and our hopes. Our heart is set upon him.
Our hopes centre in him. (1st.) Christ is precious to our
hearts. We have fellowship with him by faith. We know that
he liveth, because we enjoy the comforts of his life and love
in our souls. We know him both as dying for us, and also as
living in us. He dwells in our hearts by faith. He sends us love
tokens. He draws our affections to himself, from the world of
sin and vanity. (2d.) Our hopes are in him. His Spirit gives us
to see such an infinite perfection in his glorious work and
finished salvation, as sickens us to every other hope: yea, kills
self-righteousness, and self-confidence. “We become dead to
the law by the body of Christ.” (Rom. 7:4.) We might as soon
place our confidence in the righteousness of the thief on the
cross, as in any righteousness of our own. “We know that he
abideth in us, by the spirit he hath given us.” 1 John 3:24.

Then dry your tears and tune your songs:
The Saviour lives again;
Not all the bolts and bars of death,
The conqueror could detain.

511

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

SEPTEMBER 9.

And he spake this parable unto certain who trusted in
themselves that they were righteous. Luke 18:9.

Christ came into the world to save sinners from their sins into
all holiness of heart and life. His gospel requires the strictest
purity in walk and conversation. Those who have experienced
its power, find their souls formed for this. But a self-righteous
spirit is as odious to Christ, and as contrary to the genius of
his gospel, as a profane swearer. Hence he spake this parable
against such. See (1st.) who are here reproved. Every one
who places his trust or confidence in any works of
righteousness which he has done, or can do, to make himself
righteous before God, or to justify himself, first or last, in
whole or in part in God’s sight. Such are properly Pharisees,
or self-righteous persons. Lord, keep our souls humble before
thee, that we fall not into this cursed pride and dangerous
delusion. But such say, we do not trust in what we can do of
ourselves, but what we are enabled to do by the grace of
God. So this self-righteous Pharisee said, “God, I thank thee
that I am not as other men are.” Here lies the very essence of
this delusion. For the holiest saint in Christ is yet a sinner in
himself; and his nature is as wicked as other men’s are. The
man, who does not see, and confess, as taught by Christ,
Luke 17:10, (after all that he is by grace, and all that he has
done by divine assistance) “Lord I am an unprofitable
servant,” is blinded by self-righteousness—has never seen the
purity and spirituality of the law of God—the abominable
vileness of his own nature—the glory and perfection of
Christ’s righteousness, and the necessity of his being found in

512

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

it, and clothed with it, to be justified before God. Such have
not been convinced of sin and of righteousness, by the Spirit
of truth, the glorifier of Jesus. See (2d.) The evil of this spirit
of self-righteousness. (1st.) Such are Antinomians. They are
against and make void the law: though they do not fulfil it,
nor can be made righteous by it, yet they trust in themselves
that they are righteous contrary to it. For it condemns them
as sinners. (2d.) They are enemies to justification by God’s
grace through the righteousness of Christ. Like the Jews of
old, they “have a zeal of God, but not according to
knowledge. For they being ignorant of God’s righteousness,
[that which the Son of God wrought out, which fulfilled the
law of God, which he imputes to sinners, and by which he
justifies sinners] and going about to establish their own
righteousness, have not submitted themselves to God’s
righteousness.” (Rom. 10:3.) Here is ignorance and unbelief;
to which, (3d.) is joined pride. They are of a different spirit to
the humble Jesus. He loves sinners. “They despise others.”
See Isaiah 65:5.

“Not unto us, but thee alone,
Blest Lamb, be glory giv’n;
Here shall thy praises be begun,
And carried on in heav’n.”

513

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

SEPTEMBER 10.

By the obedience of one, (or by ONE obedience) shall many
be made righteous. Rom. 5:19.

Joyful truth to miserable sinners. O that this word was ever
upon our minds, “My thoughts are not your thoughts, neither
are my ways your ways, saith the Lord.” (Isa. 55:8.) Our
thoughts are, to make ourselves righteous by our own
obedience; and our ways are, to be justified before God by
our own righteousness. But the Lord calls us to forsake these
unrighteous thoughts, as well as wicked ways, and to submit
by faith, to his thoughts and his ways, to be made righteous
by the obedience of ONE. Consider, (1st.) this negative
implies that no obedience but ONE, can make any sinner
righteous. O professor, what art thou seeking after, and
striving to be and to do? What is the end of thy praying,
reading, hearing, communicating, striving against sin, and
seeking to excel in obedience, etc.? Is it to make thyself
righteous? then it all proceeds from unbelief of this truth, by
ONE obedience, shall many be righteous, and by no other
obedience whatever. Then say some, “There is an end to all
good works.” No. From the faith of this all good works begin.
There is indeed an end to all the evil works of unbelief, which
are done to supplant the ONE spotless obedience of Christ, in
making sinners righteous, to the establishing the filthy rags of
man’s righteousness. Taught by the Spirit of truth, through
faith, my soul abhors this. I firmly believe, “whatsoever is not
of faith, is of sin.” (Rom. 14:23.) “Works which do not spring
of faith in Jesus Christ, have the nature of sin.” (Church
Article XIII.) Hence, O my soul, no obedience of thine, before

514

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

faith in Christ, can make thee righteous. Obedience after faith
doth not make thee righteous; for then thou art made
righteous by the ONE obedience of Christ. Settle this matter
well in thy conscience, the glory of thy God, and the comfort
of thy soul, spring from it. For, (2d.) It is positively asserted,
“By The obedience of ONE; or the ONE obedience of Christ,
shall many be made righteous.” The faith of God’s elect takes
the comfort of this, and will love Christ, live upon his
righteousness, and give him the glory of it. But, (3d.) Who are
made righteous by Christ’s ONE obedience? Many. “The many
sons whom Christ shall bring to glory.” (Heb. 2:10.) Even all,
who see themselves miserable sinners, and believe in Christ,
for righteousness, unto justification of life. What a glorious
way is this of making sinners righteous! (1st.) It secures all
the glory to Christ. (2d.) It keeps the sinner humble before
him; dependent on him; and prevents all self-righteous
boasting. While, (3d.) it gives the poor sinner the greatest
boldness, with access of confidence to God. (4th.) It inspires
warm love to Christ, and the cheerful obedience of faith.

515

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

SEPTEMBER 11.

Behold, this dreamer cometh. Gen. 37:19.

St. James says, “The spirit that dwelleth in us lusteth to
envy,” (4:5.) This is fully manifest in the conduct of Joseph’s
brethren against him. Joseph seemed open hearted, simple,
and without guile. If he had not told his dreams, he had not
raised his brethren’s envy. But the Lord’s hand was in it: no
thanks to them. Their cruelty to Joseph, raised him to the
greatest eminence, and saved them from death by famine.
Thus the Lord brings good out of evil. Methinks I see young
Joseph coming towards his brethren, and they looking upon
him with an air of the greatest contempt and derision, saying,
“Behold, this dreamer cometh!” There, that’s he, that we are
all to bow down to, worship, and serve. Look at this mighty
dreamer of foolish dreams. St. Paul, in enumerating the
sufferings of the faithful, says, “Others had trials of cruel
mockings.” (Heb. 11:36.) Samson by the Philistines; Elisha by
the children whom the bears devoured; David by Michael, etc.
But who of all the sons of men, ever had trials of such cruel
mockings as the Son of God? Know then, O disciple, thou art
not to be above thy Master. It is sufficient for thee to be as
thy Master. Expect cruel mockings. Wast thou never mocked
and derided for thy profession? Then thou hast reason to fear
thou hast not been faithful to thy Lord. Else surely the world
would have seen that thou hast been with Jesus, and as verily
as they mocked him, they would deride thee. Though you
need not cast your pearl before swine: or as Joseph did, tell
all the dealings of God with your soul, to the men of the
world; yet if you dare make an open profession of salvation

516

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

by the free grace of God, through Jesus only, your name will
be up—mockings will be your portion. Yea, men will say of
thee, as Joseph’s brethren did of him, “Behold, this dreamer
cometh.” See that visionary, enthusiastic fool: he dreams that
he is one of God’s elect: that he has the witness of the Spirit:
that he is sure of going to heaven, not for his works, but by
grace, through faith only. Such honour have all God’s saints.
Pray now, who would wish, who would strive to escape it?
Would you lose a badge of your profession—a mark of honour
that you are the followers of the once mocked and derided
Son of God? But beware of being deceived like those of old,
with “the visions of their own heart.” (Jer. 23:16.) But glory in
the heavenly vision, the vision of the Spirit, the vision of faith.
Let men mock on: let devils envy: yet the vision of faith is for
an appointed time. Cruel mockings are only for a short
season. Soon, very soon, you shall receive the end of your
faith, the salvation of your soul, and be exalted above Joseph
at Pharaoh’s court. You shall be with Jesus above, where all is
harmony, peace, and love.

517

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

SEPTEMBER 12.

She said, truth, Lord: yet the dogs eat of the crumbs which
fall from their masters’ table. Matt. 15:27.

Here is blessed reasoning. It produced admiration in the Lord:
“O woman, great is thy faith!” It obtained a free grace grant
from him also: “Be it unto thee, even as thou wilt.” Great
faith! How does it appear? We do not find she came to Christ
in full assurance of faith; saying, I know thou art my Saviour,
I am assured thou hast loved me, and wilt save me. No. Still
there was great faith without this. Look at her faith. Imitate it.
She honoured the Lord by it. He honours her for it. (1st.) She
was in trouble: she flies instantly to Christ. She tells him of
her sorrows. “Have mercy upon me, O Lord, for my daughter
is grievously vexed with a devil.” To cry to Jesus for mercy,
under a sense of being vexed with a devil, is the prayer of
faith, and honours the Lord of glory. (2d.) Here are great
discouragements. Christ answers her not a word. The
disciples desire him to cure her, that they might get rid of her.
But Jesus answers (not her, but his disciples) “I am not sent,
but to the lost sheep of the house of Israel.” Was not this
repulse enough to strike her dumb, and send her away in
despair? But, (3d.) Instead of this, her faith grew stronger,
and her importunity greater. She falls at his feet, with, Lord,
help me. O, that was a strong appeal to the loving heart of
our dear Lord. She brought her case to a point. Jesus, you
can help me. None but you can. If you do not, I am
miserable. Have you no compassion for a poor miserable
sinner? Lord, help me. Thus casting herself upon the Lord’s
love and power, she at last obtained an answer from him. But

518

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

O, such a one, as was like a dagger to her heart, “It is not
meet to take the children’s bread, and cast it to the dogs.”
Now does she turn away like a dog? No. (4th.) She had a
child’s heart and a child’s faith too. For she again put her case
home to the Saviour’s heart. Mark it. I am a dog; a filthy,
unclean creature; let me be fed as such, upon the falling
crumb. I know, I do not deserve even that from thee. See
what perseverance, faith, and prayer will do. It overcomes all
difficulties: surmounts all objections: obtains the sought-for
mercy. Some in our day would have thought this woman
undervalued herself. But Jesus humbles those sinners to the
very lowest, whom he raises to the very highest. O take up
this resolution, “I will wait upon the Lord who hideth his face:
I will look for him.” Isa. 8:17.

Tho’ vile, tho’ hopeless is my case,
And in myself I’ve nought to plead;
Yet will I look to Jesu’s grace,
He has all fulness for my need.

Tho’ he don’t grant at first my suit,
Yet will I hope, believe, and pray:
My soul be still importunate,
The wretched he ne’er sends away.

519

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

SEPTEMBER 13.

Wherefore lift up the hands which hang down, and the feeble
knees. Heb. 12:12.

Are you saying, my troubles are many, my burden is great,
and hope deferred makes my heart sick? True, a faint heart
makes weak hands and feeble knees. Then afflictions become
intolerable, duty tiresome, prayer irksome, the ordinances like
dry breasts, the lamp of spiritual life is expiring, the poor
sinner grows dejected and dispirited, is ready to give up hope,
and give way to despondency. The Comforter inspires a work
for such, “lift up your hands,” etc. Do you say, the advice is
good, but the practice hard? St. Paul supposes it: for he
introduces it with wherefore. O, I dearly love these Scripture
adverbs! Much courage and comfort are gained by attending
to them. Wherefore or for which reason, lift up your weak
hands, or the weak hands of others. Consider, why, or
wherefore we should do this. (1st.) We have Jesus to look
unto for patience. He is the author and finisher of our faith.
He bore our sins. He hath for ever taken away the curse due
to them. He has made our peace with God. God is in him
reconciled to us. He who endured the cross for our sins, and
despised the shame of being treated as a malefactor, in love
to our persons, is now before the throne of God praying for
us. O this look is reviving; (2d.) Consider Jesus, the Captain of
our salvation, lest ye be weary and faint. He was made
perfect through sufferings, that he might bring many sons
unto glory. He is bringing you, through much tribulation, into
his kingdom. Consider the love and sorrows of Jesus for you.
Look on yourself as a suffering member, of a once suffering

520

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

head. So shall your weak mind be strengthened, and your
weary mind refreshed. (3d.) Forget not, but consider the
exhortation, my son. Precious appellation! God is your Father.
He loves you with the same everlasting and unchangeable
love. He chastises you as his child. Why? Because he is wroth
against you? No, but to make you more like himself in
holiness. O then lift up your hands to your Brother Jesus, your
Father God, in confident faith, in humble prayer. Though all
within is clouded dejection, yet all above is sunshine, joy,
peace, and consolation. Consider your hope. “It is an anchor
of the soul.” On what is it fixed? It entereth into that within
the vail, whither the fore-runner is for us entered, even Jesus.
Heb. 6:19, 20.

When knees are weak, & hands hang down,
And we can’t run or pray,
Still Jesus is before the throne
For us, tho’ weak, each day.

Then let our sighing hearts, to Christ
In faith and hope ascend:
And all our doubts and fears resist,
Christ is our faithful friend.

521

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

SEPTEMBER 14.

He saw his glory, and spoke of him. John 12:41.

Ministers who do not preach Christ, sinners who do not speak
of Christ, are objects of pity, not of our wrath. Their eyes are
blind to his matchless glory. Their hearts do not understand
his unparalleled love. But consider, (1st.) When once Christ’s
glory is displayed, and his love believed in the heart, the
tongue will speak of him. So Isaiah found it. So did that poor
woman of Samaria, “she ran into the city,” she catched hold
of one and another. She eagerly cried, “Come, see a man who
told me all things that ever I did, is not this the Christ?”
Surely it is, what think ye? (John 4:29.) She had sweet
experience. Here was no self-exalting. No cry, see me, admire
me. What fine experience I have got! One is sometimes
grieved to read, or hear people tell of their experiences, when
they tend only to make the poor sinner appear, as somewhat
glorious in his own eyes, and to be admired by his fellow
sinners. This is not right. If the sinner’s vileness is not fully
explored, and the Saviour’s glory only exalted, such souls
know not as they ought to know. Such experiences are not
profitable, they are not worth attending to. (2d.) When
sinners see Christ’s glory, they will speak to him of God the
Father. They will come in his name. They will plead his blood
only for the pardon of sin, his righteousness alone for the
justification of their souls, his intercession for their obtaining
every blessing in earth and heaven. Thus we can come boldly
to a throne of grace. Thus we expect freely to obtain mercy to
relieve us, and grace to comfort us. Thus we are sure,
perfectly sure, we are welcome to God. For he hath told us

522

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

so. It pleased the Father, that in Christ all fulness (of grace
and glory) should dwell. (Col. 1:19.) “That out of his fulness
we should receive.” (John 1:16.) Having seen Christ’s glory,
we come to him for this grace. For (3d.) The sight of Christ’s
glory, eclipses our own fancied glory. The more we see of
Jesus, the less we like ourselves. We grow out of conceit with
ourselves. What glory is there in a filthy dunghill, a cage of
unclean birds, a nest of serpents, toads, and adders? Worse,
inexpressibly worse are we than all these. Our natures are
half-beast, half-devil. Yet, astonishing love! Jesus displays the
glory of his grace to us. Nothing but unbelief prevents our
beholding it. “Said I not unto thee, if thou wouldest believe,
thou shouldest see my glory?” John 11:40.

When I my Saviour’s glory see
Revealed in the word to faith,
My soul is full of ecstasy,
I dwell with joy on what he saith.

My tongue is loos’d to speak his fame,
And tell poor sinners all around,
That they with me may know his name,
And say, I’ve precious Jesus found.

523

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

SEPTEMBER 15.

Put off the old man. Eph. 4:22.

People who love money better than a good conscience, make
nothing of putting off base and counterfeit coin. Christian, you
may safely imitate them, in putting off the base old man. The
more the love of Christ is in you, the more will you do it.
(1st.) What is meant by this old man? Corrupt nature, which
was born with you, is part of you, lives in you, and will never
be dead so long as your body lives. Though near six thousand
years old, yet he is very strong and vigorous at times. Yea,
though you are a child of God, and a member of Christ, he
wants to have the mastery over you. You could never have
conquered him, had not Christ crucified him. Though
crucified, you can never subdue him, but by the strength of
Christ. Nor you cannot put him off but by the grace of Christ,
for he clings and twines round you like a serpent; yet you are
commanded to put him off. This is your duty from day to day.
But it is not by your might, nor power, but by the Spirit of the
Lord. (2d.) Why are you called upon to put him off? (1st.)
Because all his reasonings are corrupt, his every suggestion is
totally evil. He would corrupt the gospel, pervert its truths,
reject its promises, and defy its threatenings. (2d.) All his
lusts or desires are deceitful. He deceives by the pride of self-
righteousness, as well as by gross sins. (3d.) He is an enemy
to thy Lord, a supplanter of his glory, and a rival of thy faith
in him, peace from it, and obedience to him. If you cherish
him, you lose the comfort of your best Friend’s presence. If
you reason with him, you perplex your mind, and lose the
simplicity of faith. If you follow his promise of liberty, you will

524

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

get into bondage. “If ye live after the flesh, ye shall die.”
(Rom. 8:13.) (3d.) What is implied by putting off the old
man? (1st.) That he always continues the same: he is never
changed for the better. (2d.) That he always remains alive in
you. But, (3d.) that you should put him down from his seat,
and not suffer him to rule over you. Put him off in your
thoughts, walk, and conversation, just as you would an old
filthy garment; or like a troublesome, intruding old man, who
would knock at your door, and want admittance to you. Put
him off, with this reply, I have the blessed company of the
new Man, Christ Jesus; there is no admittance for you. “I
have put on the new man, which after God is created in
righteousness and true holiness.” (Eph. 4:24.) Put off the old
man, by humble faith and earnest prayer, ever remembering,
I can do all things, through Christ strengthening me. Phil.
4:13.

Strange is the mystery of grace!
Tho’ I’m a creature new,
Yet still I find thro’ all my days,
The old man in me too.

Almighty King of saints,
My tyrant lusts subdue:
Expel the darkness of my mind,
And all my pow’rs renew.

525

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

SEPTEMBER 16.

Let the weak say, I am strong. Joel 3:10.

Where is the weak, doubting sinner? Stand forth, my soul, thy
Lord arraigns thee; he judges and passes sentence of reproof
upon thee. “O thou of little faith, wherefore dost thou doubt?”
(Matt. 14:31.) Your doubts come from your little faith: your
doubts prevent the increase of faith. You can easily believe
the Lord is displeased at your sins. What is sin, but disobeying
his commands? But did you never consider it as a sin, a great
sin, not to believe when he commands? Not to be obedient to
his word, when he requires you to be strong in faith—“Strong
in the grace which is in Christ Jesus?” (2 Tim. 2:1.) “Strong in
the Lord, and in the power of his might.” (Eph. 6:10.) O you
do not enough attend to this! But you say, “I am so weak in
myself.” Who is not? He who thinks he is not, is the weakest
of all in self-knowledge. The great, the strong, the inspired
Paul, gives this challenge. “Who is weak, and I am not weak?”
(2 Cor. 11:29.) You are, in yourself, upon a level with
Patriarchs, prophets, apostles, and all saints; and they were
all alike upon a level with you, in point of self-weakness. Here
is a command for you, Let the weak say, I am strong. Lo, I
tell you of a great saint, a strong believer, who found himself
so weak, that he took the prophet’s advice, and adopted
these very words. Would you wish to follow the example of a
better saint than St. Paul? He says, “When I am weak, then
am I strong.” (2 Cor. 12:10.) This is a heavenly art. It is to be
learned every day. Put it in practice this night. The Lord’s
glory is concerned in it. Thy comfort springs from it. Say, am I
weak to strive against sin—to resist Satan—to overcome the

526

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

world—to deny himself—to follow Christ—to pray unto him—
believe, and hope in him—cleave to him, and love him? etc.
What then? I doubt he will cast me off; and suffer me to
perish. Would you serve a weak member of your body, or
treat a weak child of your loins so? Would you not rather live
to strengthen it? So does your Lord. He says, be strong in the
grace which is in me. My strength is yours; my life is yours; all
I am and have, as God-Man and Mediator, is yours. Go out of
weak self. Live by faith on me. Remember, even the
renowned heroes of faith, they were not only weak, but
weakness itself. “Yet out of weakness, they were made
strong.” (Heb. 11:34.) O consider, you are engaged in a good
cause, well provided with the best armour, and assured of
perfect victory, by Jesus, the Captain of your salvation. Heb.
2:10.

Tho’ weak as helpless infancy,
We daily feel we are,
Yet in the Lord our strength doth lie—
We are his past’ral care.

Lord, make us on thy strength rely,
And face each daring foe:
While looking unto thee as nigh,
We unto conq’ring go.

527

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

SEPTEMBER 17.

Behold, this day I am going the way of all the earth. Joshua
23:14.

Though fully assured of his near dissolution, yet with what
calm composure doth Joshua utter these words! Though you
are a sinner, and must fall under the sentence of death for
sin, yet you need not be under bondage all your life time
through fear of death. Why should you? Has not the sinner’s
Friend gained a complete and everlasting victory over death,
the sinner’s enemy? Consider, (1st.) what Christ hath done for
us sinners. For sinners we are, and shall be, though
redeemed by the blood, and sanctified by the Spirit of Christ.
When the messenger of death kills the body, and calls the
soul to glory, then honour thy Lord’s work by the faith of thy
heart. So fear and terror shall flee thy soul. (1st.) By his
death, he has appeased divine Justice. As Jonah, his type,
being cast into the sea, quelled the storm; so Christ, being
cast into the furnace of divine wrath, quenched the flames.
God is just, while he justifies ungodly sinners who believe in
Jesus. (Rom. 3:26.) (2d.) He hath silenced all the accusations
of the law. He hath redeemed us from the curse of the law,
being made a curse for us. (Gal. 3:13.) (3d.) Upon this,
follows the removal of guilt. “He took away our sins by the
sacrifice of himself.” (Heb. 9:26.) “We have redemption
through his blood, even the forgiveness of our sins.” (Eph.
1:7.) “He has wrought out and brought in an everlasting
righteousness for us: we are made the righteousness of God
in him.” (2 Cor. 5:21.) (5th.) “He hath conquered Satan: by
his death, he hath destroyed him who had the power of

528

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

death, that is, the devil.” (Heb. 2:14.) (6th.) “He hath opened
heaven to us. We have lost a paradise by sin. We gain heaven
by the cross of Christ. It is our purchased possession.” (Eph.
1:14.) Lastly, He hath obtained a victory over sin and death,
so that we may joyfully cry out, “Thanks be to God, who
giveth us the victory, through our Lord Jesus Christ.” (1 Cor.
15:57.) Now, if Christ has appeased justice, silenced the law,
taken away the guilt of sin, is made righteousness to us,
conquered Satan, opened heaven, overcome death, and
obtained victory for us, what have we to fear? Why should we
not triumph in the views of death? We cannot without (2d.)
the work of the Spirit in us. But if he has made the work of
Christ glorious in our eyes; if he has given us to see our need
of it: to believe in, and rely upon Christ’s life and death as our
title to heaven and glory: by the faith of this, he hath
sanctified our souls, as vessels of honour, to the glory of
Christ. It is our privilege to rejoice in him: to look upon his
victories as our own; to triumph over every enemy, and
death, as the last enemy. For though he is an enemy to the
flesh, he is the best friend to the soul.

Prepare us, Lord, for thy right hand—
Then come the joyful day:
Come death, and some celestial band,
To bear our souls away.

529

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

SEPTEMBER 18.

We walk by faith, not by sight. 2 Cor. 5:7.

Thus we quit sense for faith. So we overcome the lust of the
eyes. To gratify these, is contrary to the walk of faith. Then is
it any marvel, that we lose the peace, comfort, and joy of
faith? But this is not what is here meant by sight, as opposed
to faith. Here is an infallible truth. Though a Christian, by the
eye of sense, can neither see God, Christ, the things of the
heavenly world, etc. yet he walks in the firm belief of what
the word of God tells him of them: and hence, they have the
supreme affection of the soul, from day to day. Faith supplies
the sight of them. They are as real to the mind, as though
seen by the bodily eye. Thus, a lively hope of enjoying them,
is kept up in the heart. “We are always confident,” we are
sure of the existence of spiritual, heavenly, and invisible
objects, as we are of our own being. O ye sons of carnal sight
and sense! ye deride us: we pity you. Ye look only at
temporal shadows: we, at eternal substance. “The things
which are not seen are eternal.” (2 Cor. 4:18.) See the
preciousness of faith. For, (1st.) though we do not now, nor
ever have seen Christ, yet we love him: believing in him, we
rejoice with joy unspeakable, and full of glory. (1 Pet. 1:8.)
For, (2d.) we see in ourselves nothing but sin and misery. But
by faith, we know we are perfectly righteous in Christ—
perfectly accepted of God—perfectly justified in his sight—
presented without spot of sin. (3d.) We see our bodies under
the sentence of death—daily dying—hastening to the grave.
Natural sight can look no further. There we see an end of our
existence. The body turns to dust. But by faith we look

530

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

through death and the grave: we see, and say, “We know,
that if our earthly house of this tabernacle were dissolved, we
have a building of God, an house not made with hands,
eternal in the heavens.” (2 Cor. 5:1.) (4th.) Though we do not
see how, nor can we explain the manner of the Spirit’s work
upon our souls, no more than we can tell from whence the
wind cometh, or whither it goeth; yet by sweet experience we
can say, “He who wrought us for this self-same thing, is the
Spirit of God.” (verse 5.) For we find ourselves formed, to live
by the faith of the Son of God, who loved us, and gave
himself for us. (Gal. 2:20.) Hence, we are dead to the
pleasures of sense, and the joys of carnal mirth. For, we see
Jesus at the right hand of God, where is fulness of joy, and
pleasures for evermore. Psa. 16:11.

Blest be our Lord, who gave us faith
Things out of sight to see;
To live and walk by what he saith,
May this our glory be.

Keep up this quick and piercing sight,
Dear Lord, of things above:
That we may walk with thee in light,
Rejoicing in thy love.

531

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

SEPTEMBER 19.

With clouds he covereth the light, and commandeth it not to
shine, by the cloud that cometh betwixt. Job 36:32.

The sun, from its first formation by its almighty Creator,
shines at all times alike. There never was, is, or ever can be,
any addition to, or diminution from, its light and heat. But we
perceive a sensible difference. Even the intervention of a
cloud coming between us and the sun, hides and obscures the
glorious rays of light from us. There are fixed laws in creation.
All nature acts under the direction of those laws, prescribed
by our all-wise Lord. As in nature, so in grace. As by the
natural sun, so it is by the Sun of Righteousness: it shines
with an equal degree of resplendent glory, of light, love, and
grace at all times. But, we are not always alike sensible of it.
Why not? As clouds and vapours arise from the earth, and
interrupt the light of the natural sun, by coming between that
and us; just so, the clouds of sin, the vapours of corruption,
the thick fog of unbelief, which arise from our earthly carnal
nature, come between us and the glorious Sun of
Righteousness—so its light is obscured, its heat interposed,
and its comforts prevented. Then our hearts are distressed,
and our spirits dejected. The Lord hides his face, and we are
troubled. Isaiah gives a very striking account of this: “The
stars of heaven, and the constellations thereof, shall not give
their light: the sun shall be darkened in his going forth, and
the moon shall not cause her light to shine.” (13:10.) Hast
thou not known somewhat of such a day of darkness and
distress? My soul has mourned on account of it. But,
methinks, I have found it sweet in experience, when Satan, or

532

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

an unkind enemy, hath tried and strove to raise a dust, and
bring a cloud over my mind—but all in vain. It is true, they
have disturbed and perplexed; but they could bring nothing
between the soul and Jesus, our glorious Sun of
Righteousness. They have agitated the air, they have tried
their efforts upon nature, but could raise no cloud of sin, no
vapour of corruption. Jesus shone without a cloud. No
intervening obscurity darkened the views of him. Then, love
reflected its strong and powerful rays: then, it was sweet.
Well, a few more cloudy and sun-shiny days, and we shall be
at home. But we have always this precious promise to support
us. “Unto you that fear my name, shall the Sun of
Righteousness arise with healing in his wings.” Mal. 4:2.

Without thy light and love,
Dear Lord, what is this life?
Thy precious beams dart from above,
Or all is pain and strife.

Let no preventing cloud
Obscure thy glorious face:
Leave not my soul in darkness bow’d ,
Thou Sun of righteousness.

533

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

SEPTEMBER 20.

Give us this day our daily bread. Matt. 6:11.

Happiness, that inestimable jewel, springs only from content.
Christian content is founded in humility. The humble Christian
lives upon the fulness of God. Thence he seeks all his
supplies. Our Lord not only teaches his disciples the words of
prayer, which any one may use, but also gives the Spirit of
prayer, which is peculiar to disciples only. This consists, (1st.)
in knowing our wants. (2d.) In seeking a supply of them from
the Lord. Give us (3d.) this day: just from hand to mouth:
daily bread, all the blessings of providence and grace, needful
for us, as men and Christians. (1st.) Do we know our own
wants? The sight and sense of these will make and keep us
very low and humble in our own eyes; for we shall go out of
ourselves, and live out of ourselves. Do we want daily bread
to support our bodies? Have we no source of life in ourselves,
but what must be fed and nourished from the food we receive
from day to day? Just so it is with our souls. Christ saith, “I
am the bread of life.” (John 6:48.) We have no inherent stock
of spiritual food in ourselves. The man who thinks so, is as
foolish as he would be, who should say, he has a supply
within himself for natural food; he needs not pray for it. (2d.)
Do we seek supply from our Lord? He says, “Blessed are they
who hunger.” (Matt. 5:6.) Their blessedness consists, in
coming empty to him, to be filled. Give us. Dear Lord, I am
just the same hopeless, helpless, miserable sinner in myself,
as I was when I first heard of thee, and came unto thee. (3d.)
Give me this day my daily bread: thy flesh to eat, and thy
blood to drink. Thy flesh is meat indeed; thy blood is drink

534

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

indeed. (John 6:55.) Lord, thou hast said, “He that eateth me,
even he shall live by me.” (verse 57.) O that, in feeding on
thee by faith, I may know that I have eternal life, and that
thou wilt raise me up at the last day. This feeding is far more
preferable than disputing. True, we are exhorted to contend
earnestly for the faith. But then it should be with a desire that
our own souls, and the souls of others, may be edified, fed,
and nourished, by the faith of Jesus; else, it is but vain
jangling. Who would not contend for his natural food? How
jealous, how watchful should we be against every enemy,
who would prevent our comfortable feeding upon Christ, the
bread of life! The more we feed upon this bread, the less
appetite we have to the pleasures of this world, and the
vanities of sense. Our spiritual food transforms us into the
image of our Lord, and causes us to aspire after him, and
long to be with him. Precious promise! “Jesus shall feed his
flock like a shepherd.” Isa. 40:11.

Jesus, who art the bread of life,
O feed our souls this day!
And grant us to grow strong in thee,
To run the heav’nly way.

535

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

SEPTEMBER 21.

The blood of Jesus Christ his Son cleanseth from all sin. 1
John 1:7.

Most precious truth for guilty sinners! Lord, help us most
deeply to consider what is implied in these words. (1st.) See
the exceeding sinfulness of sin. It has brought these dreadful
evils upon us. 1st. Loss of God’s image. 2d. Obnoxiousness to
his wrath. 3d. Rejection from his presence. For we are by sin
totally unclean. The pollution of sin has brought the curse of
God’s law upon us, armed his justice, shut his kingdom
against us, and opened the gates of hell to us. The bitter cries
and exquisite torments of the damned in hell, will eternally
proclaim the malignancy of sin. The everlasting songs of the
saints in glory, will for ever proclaim the praises of the Lamb,
who washed them from their sins in his own blood. (2d.) This
proves the curse and defilement of sin. The blood of Jesus
Christ, and that alone, cleanseth from all its deepest stains. O
the infinite love of the Son of God, to shed his blood for guilty
sinners! O the infinite virtue of his precious blood, to cleanse
us from all sin! Remember, God’s justice would have been
eternally glorified, and thy soul eternally suffering his wrath
due to thy sins, if the blood of his Son had not cleansed thee
from all sin. Reflect on this, and say, canst thou think light of
sin, or count the blood of Jesus of little value? O, see sin’s
crimson dye, in the purple gore of the Son of God, which was
shed to atone for it, and cleanse from it. (3d.) “Cleanseth us.”
Not only hath cleansed and shall cleanse, but it continually
doth so. It removes all the filth of sin from before God, and
takes all the guilt of sin out of our consciences: so that we are

536

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

perfectly clean, and without spot of sin in God’s sight, and
perfectly freed from all condemnation for sin in our
consciences. (4th.) “The blood of Jesus Christ.” This means
the last act of the tragedy of the life of our anointed Saviour.
His blood being the ransom of our souls, the price of our
redemption, and the expiation of our sins. (5th.) “His Son:”
the Son of God: very God of very God. Here let faith fix, and
conscience be satisfied. Not only the blood of the Son of the
Virgin, but it is the blood of the Son of God. Neither the
greatness, nor the number of sins can remain in their guilt,
nor expose any sinner to wrath, who believes in the Son of
God. No guilt so great, but it can cleanse: no stain so deep
but it can purge. Unbelief shuts blood out of the conscience.
By faith we receive its cleansing virtue and peaceful effects on
the soul.

Thy blood alone, Jehovah Man,
Doth cleanse our souls from guilt of sin;
This precious truth we’d ever scan,
For peace, and love, and joy within.

Come, let us sing, adore, and praise,
Ye sinners, who are foul as me,
The dying love, the precious grace,
Of Jesu’s suff’rings on the tree.

537

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

SEPTEMBER 22.

If ye do these things, ye shall never fall. 2 Pet. 1:10.

What things? add to your faith every Christian grace and good
work. If ye live in the exercise of grace, and the discharge of
duty, ye shall never fall. But it is here plainly implied, if ye do
not these things, ye certainly will fall. How fall? Into all
manner of sin; yea, and into hell too, if the Lord Christ keep
you not. But he most assuredly will keep all his sheep from
thus falling. For he hath said, they shall never perish—I give
unto them eternal life. But what evidence can any one have
that he is Christ’s sheep, if he do not hear his voice, and obey
his word? My dear fellow-sinner, deceive not thy own soul.
Beware of corrupt notions, and unscriptural ideas. It is most
true, salvation is sure. Every one who believes in Christ shall
most assuredly be saved. But surely there is such a thing, as
living and walking close with Christ—cleaving to him with full
purpose of heart, cheerfully obeying him in love, and studying
to glorify him in righteousness and true holiness. And there is
such a thing also, as falling away from this lively exercise of
grace, this firm stedfastness in the faith of Christ, and this
warm love to Christ. Hence, great dishonour is brought upon
the Lord—great grief to his dear disciples, and great darkness
and distress upon the souls of such professors. Is it not to be
dreaded, to have Christ withdraw himself? to have guilt, and
fear, and terror, let loose upon thy conscience, while the
enemy is saying, where is now thy God, thy Saviour, thy
salvation? Peter thus fell: David thus fell: saints, in all ages,
have thus fallen. They have told us, and the sinner who writes
these words can tell thee, somewhat of the gall and

538

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

wormwood of this falling. Are you ready to say, this is very
legal and very terrifying? Not legal. For this text is an
evangelical exhortation. Much of the preciousness of gospel
salvation lies in it. It is a mean to keep from falling: it is a
spur to final perseverance. As to terror: take warning by the
assertion, and thou hast nothing to dread from the
circumstance. Absolute declarations of salvation are to
strengthen the faith, and comfort the hearts of God’s people.
Precious promises support them. Suitable exhortations
quicken their diligence. Assertions of their danger of falling,
are to convince them of their weakness—excite their cry unto
the Lord—and cause them to walk close with Him, “who is
able to keep them from falling, and to present them faultless
before the presence of his glory, with exceeding joy.” Jude
24.

In Christ I stand, by faith I work,
My God will me uphold:
But if I’m careless in my walk,
I soon shall leave the fold.

Fresh unction from thyself, dear Lord,
Pour out upon my heart;
Make me take heed unto thy word,
Lest conscience feel the smart.

539

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

SEPTEMBER 23.

And he said unto them, what manner of communications are
these that ye have one to another, as ye walk and are sad?
Luke 24:17.

Time is the best medicine for most diseases, whether of body
or mind. A present hour my cause sadness, the next may
bring joy. This is a living comfort in saddest seasons, Christ
knows both our sorrows and the cause of them. He is always
near to us, though we see him not. His sympathising spirit
manifests itself in this question. Observe, (1st.) Here were
two disciples communing together, and reasoning with one
another. This is right, it is pleasing to our Lord, to see his
dear members converse with him, and strive to edify each
other in the faith of him—and that they bear each other’s
burdens. For, (2d.) Jesus joined company with them. Disciple,
how often have you found it so? Christ delights in the
fellowship of his saints. “How can one be warm alone?”
Eccles. 4:11. (3d.) Christ inquires what is the subject of their
conversation, and the cause of their sadness. Disciples of
Christ have their sad seasons. It is good that they should
converse freely, with one another about them. But whence do
they spring? Chiefly from unbelief. The souls of these disciples
were sad. Why? They did not believe the Lord was risen. But
ah! there was another reason for sadness. They had basely
forsaken, and cowardly deserted him. This also arose from
the same cause, unbelief. Well, notwithstanding all this, see
the free grace of Christ! (4th.) He follows them, though they
forsake him. He owns them, though they denied him. He
cares for them, though they shewed no care for him. He

540

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

comes to comfort them, though they had grieved him. Says
the Prince of peace, “Why are ye sad?” Then they opened
their minds to him. They told him of the ray of hope, and the
gleam of confidence which they possessed. We trusted, etc.
But delays produced doubt. This is the third day, etc. (ver.
21.) What was the consequence? (1st.) Christ chides them for
their unbelief. (2d.) Expounds the Scripture to them. (3d.)
Causes their hearts to burn within them. O Christians, though
you are perplexed in your mind, walk and are sad, yet forsake
not the assembling of yourselves together. Expect and pray
for your Lord’s presence. This, like the rising sun, will scatter
the clouds of doubt, fear and sadness, which hang over your
mind. Remember with the confidence of faith, and the joy of
hope, your Lord’s precious promise, “Where two or three are
gathered together in my name, there am I in the midst of
them.” Matt. 18:20.

O Jesu, in my saddest hours
Help me to look to thee:
And call up all my thinking pow’rs,
Of what thou art to me.

When lost to God and dead in sin,
Thy love sought after me:
Tho’ sav’d, I’ve flesh and sin within,
My joy is all in thee.

541

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

SEPTEMBER 24.

There was given to me a thorn in the flesh, the messenger of
Satan, to buffet me, lest I should be exalted above measure.
2 Cor. 12:7.

I dearly love St. Paul’s experience. For there is so much of the
artless simplicity of the poor humble sinner; such a dread of
self-glorying, while it ever exalts the rich grace of the dear
Saviour. Let us make a few remarks on it, and pray our
gracious Lord to bless them. (1st.) Here is a painful
experience, a thorn in his flesh. What was that? Fanciful men
have entertained strange ideas. Some have said the cholic:
others the ear-ache, others the head-ache, etc. If it were a
bodily pain, we might as well guess, the gout in his great toe.
But would the apostle have been thus anxious to have a
bodily pain removed? Would the most excruciating pain
prevent soul exalting? Surely it was something more. It was
the heart-ack. He plainly tells it was, “the messenger of Satan
to buffet him.” His very soul was harassed and sore
distressed, by some violent temptation, injection, or
suggestion from the devil: either concerning his own state, or
the truth as it is in Jesus. This was teasing, painful, and
tormenting to him, as a thorn in the flesh. This brought him
to a proper feeling of himself, after his abundant revelations.
He found that he was the subject of corruption like another
sinner. He had the irksome feeling of the “flesh,” in which, he
says, “dwelleth no good thing,” (Rom. 7:18.) He could not say
as his Lord once said, “Satan cometh and hath nothing in
me,” (John 14:30.) For he found in him an evil and corrupt
nature to work upon. Therefore he buffeted him from day to

542

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

day. If you experience somewhat of this, be not dejected. Call
not your state in question. Resist Satan, and cry to your Lord.
For know with St. Paul, (2d.) “It was given to me.” The Lord,
for wise and good ends, in love to our souls, permits these
buffetings. Satan thinks to destroy us, but the Lord hereby
profits us. He suffers his dearest children and holiest saints to
be vexed by Satan, and all kinds of temptations. To what
end? (3d.) “Lest I should be exalted above measure.” Could
not so holy a saint as Paul, be favoured with rich experience
of heavenly visions, without danger of being puffed up with
pride by them? See hence, O believer, your danger. These
pungent feelings bring us down from our altitudes into the
valley of humility. Then (4th.) prize the throne of grace. Flee
to your precious Lord as St. Paul did. Lay all your distress
before him. (5th.) Remember the precious answer he
obtained from Christ, “My grace is sufficient for thee.” As
though he had said, you are not to live upon your self-
exalting frames and feelings; but as a poor sinner, upon the
all-sufficient grace of me, your precious Saviour. Thus self
was laid low, and the Lord alone exalted in that day. Isa.
2:11.

543

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

SEPTEMBER 25.

For when I am weak, then am I strong. 2 Cor. 12:10.

We have read of St. Paul’s revelations, exaltings, buffetings,
and his praying: now of his humbling sight of himself. He is
brought down to his right place, low in self; and to his right
feelings, weak in self. Hence we see the true nature and
blessed end of Christian experience. It keeps the soul from
being puft up with pride, lest it fall into the condemnation of
the devil. It sinks it low in humility: under a sense of
weakness; and it leads out of self, to look for all its strength
in Christ. Here the strength of faith is opposed to the
weakness of sense. When I am sensibly weak, then I am
believingly strong. This, though a difficult lesson, yet is a
precious one. (1st.) Do we see ourselves weak? Christ is held
forth to us as our strength, and he calls upon us to be strong
in him. “Trust in the Lord for ever, for in the Lord Jehovah is
everlasting strength,” (Isa. 26:4.) But surely, folly is bound up
in the heart of the weak. For instead of obeying, and trusting
in him, how many are saying, I am the weakest of the weak?
I have no might, no power? You are the very person here
addressed. You can get no strength but from the Lord. By
trusting in the Lord, you will say, though weak, I am strong: I
have everlasting strength. Again, (2d.) To encourage to this,
the Lord commands, “let the weak say, I am strong,” (Joel
3:10.) Let them believe it in their hearts, and confess it with
their lips. What! if they find no strength in themselves? Yes; it
is a command to the weak: yea, to the weakest of the weak.
Then this exactly suits you and me. Here again, (3d.) “hast
thou not known, hast thou not heard, that the everlasting

544

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

God, the Lord, giveth power to the faint, and to them who
have no might, he increaseth strength,” (Isa. 40:28, 29.) Here
we are rebuked and reproved. Faint, and have no might: this
is our state. Have you never heard, nor known, how the Lord
dealeth with such! O look up to him. Though not sufficient of
yourself to do any thing as of yourself, know your sufficiency
is of the Lord. Though we can do nothing of ourselves, yet we
can do all things through Christ, who strengtheneth us, (Phil.
4:13.) How do we obtain strength from Christ? By believing
his promises: going to him in the faith of them, pleading them
before him, and praying him to fulfil them in us. Thus we put
our cause upon the strength of Christ’s truth. He is faithful.
He cannot deny us. He will say, “According to your faith, be it
unto you.” Matt. 9:29.

When frames are warm & comforts strong,
O then we’re mighty great!
Self is the hero of our song,
Our weakness we forget.

Then Jesus sends some humbling stroke,
In love, to mar our pride;
That we may glory of his work,
And trust in nought beside.

545

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

SEPTEMBER 26.

Then were the disciples glad, when they saw the Lord. John
20:20.

“Truly the light is sweet, and a pleasant thing it is for the eyes
to behold the sun,” (Eccles. 11:7.) But, O how much more
sweet and pleasant, to see the light, and behold the glory of
the Sun of Righteousness! This inspires the heart with
gladness. These disciples had lost their dear Lord, and
mourned in darkness for his absence. Tongue cannot tell their
inexpressible joy, at seeing him again. Their sight was by the
eye of sense: ours is by the eye of faith. Yet our sight is not
less real than theirs: and it brings the same gladness to our
hearts also. Therefore it is highly prized by us. For we can
neither live comfortably, walk holily, nor die happily, without
seeing the Lord Christ. For, (1st.) A sight of Christ by faith,
brings peace to the conscience. There is ever a war within,
between the flesh and the spirit: grace and nature: the old
man and the new. The motion of sin in our members is ever
warring against the law of holiness in our minds. Wicked
nature is like the troubled sea which cannot rest. It is
continually casting up mire and dirt. But the winds and waves
of corrupt nature obey Christ. He says, peace, be still, and
there is a great calm in the soul. For Christ is our peace. He
hath made our peace with God by his blood. He makes and
keeps peace in our souls by his presence. Our stubborn lusts
will fight and reign, if Christ be absent from our hearts.
Therefore we cannot but be glad when we see the Lord. (2d.)
The sight of him quells our doubts, and dispels our fears. Our
poor hearts, seeing sin and all manner of evil dwelling in us,

546

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

are ready to fear and doubt, whether we are the children of
God, or not. But, O when we see the Saviour by faith, our
consciences are satisfied: our minds are divinely assured, that
Christ hath redeemed us to God by his blood: for we cry out,
this is our beloved and our friend, in whom we have
redemption, even the forgiveness of our sins. We believe and
are sure he is the Christ of God, the Saviour of sinners. (3d.)
The sight of the Lord gives victory over death: opens the
kingdom of heaven to our view, and gives us to see a smiling
God and Father, ready to receive and embrace us. O most
joyful sight! If so, O Christian, beware, beware of gratifying
your sight with any vain, sinful, and carnal pleasures. These
will draw away your sight, and take off the attention of your
minds from looking unto Jesus, and prevent your gladness of
heart, and joy of soul in, and from him. “Turn away mine eyes
from beholding vanity.” Psalm 119:37.

A sight of thee, my Saviour dear,
Makes glad my mournful heart,
Expels my doubts, brings heaven near,
And sensual joys depart.

Repeat thy visits o’er and o’er,
While in this vale I dwell,
That I may view thee ev’ry hour,
Who sav’d my soul from hell.

547

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

SEPTEMBER 27.

I know that in me (that is, in my flesh) dwelleth no good
thing. Rom. 7:18.

This is the knowledge which puffeth not up; but like love,
edifieth the soul in deep humility: while it excites overflowing
gratitude in the heart to Christ for his righteousness, to justify
vile sinners. It is the knowledge of regenerate souls. I know:
not only doctrinally, in notion and theory, but it is a confirmed
truth, by heart-felt experience. I know it from day to day: I
have proved it again and again: I am fully assured of it, as I
am of my own existence, “that in my flesh dwelleth no good
thing.” St. Paul’s judgment of himself was confirmed by
experience. “But was he not a most eminent apostle, and holy
saint? Yes; still he confesses publicly before God, angels, and
men, that he was the subject of a nature, which was earthly,
sensual, and devilish. If no good thing dwelt in his flesh, is it
not implied, that every evil dwelt there? Doubtless, he would
be so understood. Were evil thoughts, murders, adulteries,
blasphemies, etc. in the flesh of this holy saint? Yes; his
knowledge of the total corruption of his fallen nature, agrees
with his Lord’s doctrine, (Matt. 15:19.) He had been a
murderer and blasphemer by practice. Then he was in a state
of ignorance and unbelief. But now he was regenerated, his
state changed, and his practice altered, therefore, surely his
flesh could not be so bad. Yes, it was, just the same; the
flesh—the old man—the corrupt fallen nature is, and ever will
be the same, in the regenerate: “It ever lusts against the
Spirit,” (Gal. 5:17.) Why is this woeful experience of the
apostle left upon record? For our profit. (1st.) That we may

548

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

judge and try our own by it. If we are taught by the same
Spirit, we shall have the same humbling views of our flesh,
which is not worse than Paul’s nor was his one whit better
than ours. If we are left in nature’s pride, we shall join the
ignorant cry of those who say, “all who are convinced of sin,
greatly undervalue themselves.” (2d.) Not to be cast down
with despondency, nor to give way to despairing thoughts,
though we find every evil, and nothing but evil in our flesh.
For this cures us of all self-confidence. This we are prone to:
but this opposes the faith of the gospel. (3d.) Look out, and
go entirely out of yourself: look wholly to, and trust entirely in
the Lord Jesus and his righteousness, that though you have
no confidence in the flesh, you may ever rejoice in him. This
is the character and conduct of true believers, (Phil. 3:3.)
(4th.) Adore the Holy Spirit, who when you had no goodness
to deserve it, no meetness to qualify for it, but all in you to
oppose it, gave you a birth into Christ, in whom you have
every spiritual good. Therefore, “walk in the Spirit, and ye
shall not fulfil the lust of the flesh,” Gal. 5:16.

Great God, assist me thro’ the fight:
Make me triumphant in thy might.
Thou the desponding heart canst raise;
The victory thine, and thine the praise.

549

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

SEPTEMBER 28.

If Christ be in you, the body is dead because of sin, but the
spirit is life because of righteousness. Rom. 8:10.

St. Paul was an experimental teacher. He applies himself to
the heart. He appeals to the conscience. He aims to quicken
and animate the soul, and to draw out the affections to
Christ, from what it had inwardly experienced of divine grace.
O Christians, let this be your study when you meet and talk
together. Yea, often do as David did. Converse freely with
your own soul. If Christ be in you. That is, if he dwell in your
heart by faith. If you have an inward approbation of him,
delight in him, and love to him in your heart: if you believe in
him as the Son of God, anointed by the Holy Ghost, to be the
only Redeemer, Justifier, and Saviour of perishing sinners—
what then? I will tell you, says the apostle, what will be the
experience of your heart. (1st.) “The body is dead because of
sin.” You will find, and groan under the weight of a dead
body, when in your most solemn duties: yea, and in your best
frames too, you will find its deadness, and feel its pressure.
So that, as one says, a Christian is often weary in, though
never weary of serving God. Because of sin, the body is dead
to all spiritual delights. It has no relish but for carnal joys and
earthly pleasures. It is under the sentence of the law of
death, because of sin. No good thing dwells in the flesh.
Expect none from it. Be content to leave it dead to spiritual
purposes, as you found it. Do not gratify, but mortify it. Be
not discouraged under this irksome sense and feeling.
Rejoice, it is from experience, (2d.) That “the Spirit is life,
because of righteousness.” Sin, and the loss of righteousness,

550

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

brought death upon body and soul. A sinless man, with
perfect righteousness, restores life to the soul. Some talk of
their own righteousness, and the work of the Spirit upon the
soul, and yet deny the obedience and righteousness of
Christ’s life for us. This is contrary to the faith of the gospel.
We find our souls alive to God, we own it is by the Spirit of
God, because of the righteousness of the Son of God.
Therefore we live by his righteousness, live upon him, and live
to him, who wrought it for us. This is the life of the soul: the
life of faith. O what a special mercy for the soul to be alive to
God! O what joy, under a sense of all deadness, dejections,
short comings, imperfections, etc. to have the perfectly
glorious righteousness of Christ to plead before God! For
though we are not righteous in ourselves, yet, “Christ of God
is made unto us righteousness.” 1 Cor. 1:30.

What tho’ we find the body dead,
Under the curse of law:
We’re righteous in our living head,
And hope to see his face.

Christ in us lives by precious faith,
The life of every grace:
We feast with joy on what he saith,
And hope to see his face.

551

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

SEPTEMBER 29.

We are perplexed, but not in despair. 2 Cor. 4:8.

God’s dear children have not all the same clear perception of
truth. They are not all of one mind and the same sentiment in
all points. Yet, they all have but one Lord, one faith, and one
hope. And, there is an uniformity in their experience, with
respect to the exceeding sinfulness of sin—the depravity of
their nature—their perplexities from the world, the flesh, and
the devil—their love of the scriptures—and the exceeding
preciousness of Christ. This proves that they are taught by
and with the same Spirit. We have perplexities of a spiritual
nature, beside those in common with others, which natural
men are total strangers to. These are no weak evidences of
our spiritual birth. To be perplexed with a body of sin and
death—with a sense of unbelief—with deadness, formality,
wanderings in spiritual duties—with Satan’s temptations,
injections, accusations—corrupt reasonings, and carnal
pleadings: the feeling all these makes it manifest, that the
soul is born of God, and alive to God. For when dead in sin,
we felt nothing of them. How exceedingly absurd, and foolish
then, do many act, because thus perplexed. O they are ready
to give up hope, cast away confidence, and deny they are
God’s children. But their sense of these things, and groaning
under them, are evident tokens of salvation. “Perplexed, but
not in despair.” O take heed of giving the least way to
despair: Of desponding: Of letting go your confidence in
Christ: Of giving up for one moment, the least degree of hope
in him. For, consider the evil of this. (1st.) You hereby slight
the everlasting love of God the Father to sinners. (2d.) You

552

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

dishonour the work and salvation of the Son of God for
sinners. (3d.) You grieve the Holy Spirit, the Comforter of
sinners. (4th.) You disregard the gospel of grace, glad tidings
to sinners; and set at nought all God’s precious promises in
Christ unto sinners. (5th.) You give the enemy all possible
advantage over you. He stands, and cries, “There, there, so
would I have it.” (6th.) You give sin all its strength against
you. (7th.) You perplex, distress, and darken your own soul,
whereby you are hindered from running the way of God’s
commands with love and delight. A thousand evils are
connected with indulging despondence. Away then with all
false humility. It is devilish. Hold fast this faithful saying, “for
it is worthy of all acceptation, at all times, under all
circumstances, Jesus Christ came into the world to save
sinners.” 1 Tim. 1:15. Till the devil can blot that truth out of
God’s word, or make you any worse than a sinner; you, as a
quickened sinner, have the same reason as St. Paul, or any
other apostle, to say, I am always confident.” 2 Cor. 5:6.

Jesus our soul’s delightful choice,
In thee believing we rejoice;
Yet still our joy is mix’d with grief,
While faith contends with unbelief.

553

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

SEPTEMBER 30.

I am like a green fir-tree: from me is thy fruit found. Hosea
14:8.

Here is a sweet dialogue between the Lord and Ephraim,
which signifies growing. The Lord had just before said, “I will
be as dew upon my people.” See the effects of this grace,
Ephraim says, “What have I to do any more with idols?” Now
I find my Lord and his love in my heart, get hence ye cursed
idols: my vile lusts and that vain idol, the work of my hands,
my own righteousness. I abhor the former. I trample on the
latter. I bemoan my folly in taking up with them so long. The
Lord graciously answers, “I have heard him:” his moans and
complaints. “And observed him,” with complacency and
delight returning to me. O ever gracious, long-suffering,
loving friend of sinners! “I am like a green fir-tree.” Who says
this? Commentators say, Christ. But I would rather humbly
presume, than boldly assert, that they are the words of the
believer. For thus the dialogue is kept up. Naturalists say, the
fir-tree is of itself unfruitful. If so, we may suppose the
believer saying to his Lord, I find my soul is alive. I do grow. I
am a tree of righteousness of thy planting, and thou mayest
be glorified. (Isa. 61:3.) But, I am like a green fir-tree. I bear
leaves. I can bring forth no fruit of myself. I long to be fruitful
to thy glory. To which Christ replies, “From me is thy fruit
found.” O we can never be too often reminded of this! For it
beats down pride: It keeps us humble before, dependent
upon, and grateful to our dear Lord. (1st.) Christ hath brought
forth all rich fruit to us, to comfort us: adoption to ennoble
us: righteousness to justify us: blood to cleanse us: holiness

554

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

to sanctify us: and heaven to glorify us. (2d.) All the graces of
the Spirit in us: faith to come to and abide in him: love to
delight our souls in him: hope to expect from him, etc. (3d.)
All our fruits of righteousness are from him. Being married to
him, we bring forth fruit unto God. (Rom. 7:4.) All our fruits
of righteousness are by Jesus Christ, to the glory and praise
of God. (Phil. 1:11.) O then it shall be our chief, our constant
concern, to keep our faith in lively exercise upon Christ, that
we may have a clear sight of our union to him, and a happy
sense of communion with him. Out of his fulness we receive
all supply. Remember this criterion of thy Lord, O that it may
quicken our diligence, influence our conduct, and animate our
zeal in the way of holiness. “By their fruits ye shall know
them.” Matt. 7:20.

All my salvation is in Christ;
From him are all my fruits;
All other notions I resist,
Which sinful nature suits.

Hence I by faith on Christ will live,
That Christ may live in me;
So ev’ry grace shall spring and thrive,
And I not barren be.

555

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

OCTOBER 1.

But was in all points tempted like as we are, yet without sin.
Heb. 4:15.

O, says a soul in heaviness, through manifold temptations,
surely no one was ever tempted and tried as I am: St. Paul
answers to the contrary. “There hath no temptation taken
you, but such as is common to men,” (1 Cor. 10:13.) Is this
any relief and support to you? If not, consider the text. (1st.)
Temptation was common to Christ as man. He was tempted
in all points like as we are. View him beset by Satan. See the
hellish arts he practised upon him. He tempted him to the lust
of the eye—to self-murder—to idolatry—to distrust God—to
tempt God—yea, in all points, like as we are. You cannot feel
a trial or temptation, but what Christ felt before you. Though
he had no sin in his nature for Satan to work upon, yet, he
doubtless felt all the assaults, which the power and malice of
hell could attack him with, yet without sin. Therefore,
temptations are not sin. (2d.) Though as God, Christ knew all
things intuitively, yet he could only as a man have a feeling,
experimental sense of the nature and power of temptations.
(3d.) This is very comfortable to his tried, tempted members.
For he is “touched with a feeling of our infirmities.” “Being
tempted himself, he is able to succour them when are
tempted.” (Heb. 2:18.) O think of this under all your
temptations and trials. What! did Christ feel all that I feel
before him, and for me? Had he the most lively sense and
pungent feelings of temptation? And was all to this end, that
he might be able to succour me? Think, O my soul, thy
crowned Head in glory feels for all his tempted members on

556

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

earth. Consider Jesus, once a MAN as thou art, and now, as
seeing thy distressed, panting heart, and labouring breast,
bowed down with one temptation after another. Methinks I
hear him say, Thus it was with me, when in the flesh. My
heart yearns, my bowels move with tender compassion, to
that my brother, in flesh. I am touched with a tender
sympathy for him. Is it so? Then do not keep the devil’s
secrets. Does he tempt thee from day to day, with some vile,
filthy, cursed lust? Go and lay all in thine heart open to the
Lord. Be neither afraid nor ashamed. Christ knows what sore
temptations mean, for he has felt the same. Confess the vile,
abominable, hellish lusts, and corruptions of thy nature.
Remember, ever remember, Christ’s blood is the fountain
opened for sin and uncleanness. Zech. 13:1.

Temptations black beset my soul,
And often make me start:
How can this be, if grace control,
That I should feel such smart?

My soul, be not dismay’d at this,
Thy Lord did feel the same:
Satan doth strive to mar thy peace,
But Christ hath conquer’d him.

557

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

OCTOBER 2.

He wist not that the LORD was departed from him. Judges
16:20.

What do I read? Sampson’s name enrolled in the list of the
ancient heroes of faith? Heb. 11:32. What! he who loved a
harlot, and was so blinded by his lust, as to bring on himself
the most dreadful evils, even unto death? Yes. Grace reigned
then. It reigns still, through the righteousness of Christ unto
sinners. What! That they should continue in sin, because
grace abounds? God forbid! See the most awful evils it
brought upon this man of God. Behold in him how sin blinds
the eyes, hardens the heart, and stupefies the conscience.
Think of this, and tremble at the first approach of sin and lust.
(1st.) Sampson’s lust to a vile, unchaste woman, had so
blinded his reason, that he put his life into her hands three
times. Yet he could not see that she had no regard for him,
but only wanted to destroy him. Here was a judgment upon
his sinful passions. The Philistines put out his eyes. (2d.) As
he was fettered by his sin, a slave to his inordinate
concupiscence, and did the devil’s drudgery; the Philistines
fettered him, put him into the prison-house, and there made
him grind. (3d.) The Lord, who is of purer eyes than to behold
sin, added this judgment to the others, he departed from him.
But Sampson knew it not. Hence, observe, (1st.) That God
doth not wink and connive at sin in his people; but he will
most assuredly punish them for it. (2d.) That the Lord may
depart from a soul, and he not be immediately sensible of it.
But when, like Sampson, he awakes out of his sleep, and
says, “I will go out as at other times before, and shake

558

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

myself,” O alas! he finds his spiritual power and strength
gone. No sweet communion with his dear Lord as heretofore.
No precious assistance from his Spirit. No inward testimonies
of his love, and gentle whispers of peace to his soul. He
prays, but it is with the lips only. The power of prayer is
departed from the heart. He goes from ordinance to
ordinance, but he finds not his Lord in them. All is dry
formality, dreary and uncomfortable. But, O joyful! Sampson’s
locks began to grow again. The Spirit of the Lord returned to
him once more. He prays “O Lord God, remember me and
strengthen me, that I may be avenged on the Philistines for
my two eyes.” “Lord remember me,” was the thief’s prayer on
the cross. Never forget the gracious answer. If you can but
find a heart to pray to Jesus, to be revenged upon your
cursed lusts, he saith, “Return, ye backsliding children, and I
will heal your backsliding,” Jer. 3:22.

The Lord still waits to shew his grace,
And save returning souls from hell:
Tho’ we offend him to his face,
God’s love in Christ’s immutable.

‘Tis this revives the dying spark
Of hope in a poor sinner’s heart,
Turns him from sin’s most cursed work
To Jesus, for his promis’d rest.

559

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

OCTOBER 3.

Behold! I have erred exceedingly. 1 Sam. 26:21.

I have selected this text for a peculiar purpose. At the close of
the meditation, [I] shall assign the reason. In this chapter, we
have an account of the heroic act of David’s faith in the Lord,
his invincible courage, and his amazing tenderness towards
Saul, his enraged enemy, by which he melted his heart, and
overcame his cruel wrath. Let us view his conduct, and pray
for grace to improve from it. (1st.) View his faith. Here was
Saul, with three thousand chosen men, in pursuit of David,
thirsting for his blood. They were at a very small distance
from him. Behold, David proposes to go to Saul’s camp in the
dead of the night, and asks, “Who will go down with me?”
Does not this seem to the eye of carnal reason, to be a most
rash and dangerous attempt? Though it were at midnight—
though they might be fallen into a deep sleep—yet out of
such a number of men, one, or more might awake, and seize
on David. Surely, it was going into the very jaws of death. But
David’s faith surmounted his fears. His trust in his God rose
superior to every carnal suggestion. O precious gift, of
precious faith! Precious Lord, increase it in our souls. Abishai
consents to go with him. They pass the king’s life-guards:
Come into Saul’s camp. For behold, they were all like dead
men. David and Abishai converse together: not a man hears
or stirs. Why was this? How can we account for it? Why?
“because a deep sleep from the Lord was fallen upon them.”
O my soul, learn courage from hence. When Giant Despair (as
related in Bunyan’s Pilgrim’s Progress) attempted to pursue
the pilgrim, he was seized with his fits. All thy enemies are

560

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

under thy Lord’s power. He can cast all into a deep sleep, or
into the long sleep of death. And he will, sooner than thou
shalt perish by them. Up faith. Down sense. Away with all
carnal reasoning.

March on, nor fear to win the day,
Tho’ death and hell obstruct the way.

Now, (2d.) See, how David’s faith wrought by his works.
When they had gotten safe into the camp, Saul lay sleeping,
and his spear stuck into the ground at his head. Now for a
strong temptation. Abishai said to David, “God hath delivered
thine enemy into thy hands this day; let me smite him, I pray
thee, with this spear to the earth at once, I will not smite him
a second time.” See this specious reasoning. (1st.) He begins
with God, who had delivered Saul into David’s hands. (2d.)
Here was a fair opportunity, to revenge himself of his cruel
enemy, and put an end to his troubles. And, (3d.) He
promises to do it effectually, at a stroke. Now, who but a man
after God’s own heart, could have withstood this? but David
had a better way to kill his rage, and save his life. Here see
an heroic act of faith working by love, and producing an
unshaken obedience to God. He durst not stretch forth his
hand against the Lord’s anointed. See how conspicuous the
grace of God shines in this Old Testament saint. O blush ye,
who make David’s faith as nothing, compared to the faith of a
New-Testament believer! (3d.) See the effects of David’s
conduct. He carried away Saul’s spear and cruse from under
his head, and upbraids the captain of his host, for not
watching over his royal master. Saul hears of the affair, and
cries out, “Is this thy voice, my son David?” Struck with

561

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

David’s fine reasoning: melted down at his noble, generous
conduct; and doubtless recollecting, this was the second time
his life was in David’s hands, when he cut off the skirts of his
robe in the cave, (1 Sam. 24:5.) Saul replies, “Behold I have
played the fool, and erred exceedingly.”

O see hence, that faith works by love and patience. This will
overcome, when wrath and resentment only add fuel to an
enemy’s rage. May we not all take up Saul’s confession, and
say in many instances, “I have erred exceedingly?” It shall
begin at my door. I will confess (the Lord of love and patience
pardon me) I have erred exceedingly, in contending for the
truth, with too much of the fire of nature’s passion, instead of
that holy zeal, which is accompanied with love. Those I have
offended, I pray them to forgive, and humbly entreat their
prayers for me, a poor sinner. O for a warm zeal, tempered
with the fire of love. This is the likeliest means to cause them
who err in spirit, to come to understanding, and they who
murmur, to learn doctrine. (Isa. 29:24.) But this is not the
true reason of my choice of this text. But the printer of the
former edition confessed he had erred, in printing the pages
wrong, which obliged me to write a meditation on two pages.
The next page should have been 279, for which the reader’s
excuse is humbly entreated. In that 29th of Isaiah, (verse 19.)
it is said, “The meek also shall increase their joy in the Lord.”
O my soul! “The joy of the Lord is thy strength,” (Nehem.
8:10.) Beware then of every work which may interrupt thy
holy, humble, spiritual joy, in the God of thy salvation. To joy
in thy Lord always, is commanded, (Phil. 4:4.) Ever
remember, it is connected with meekness; and the meek
increase their joy. Seest thou those who err in spirit, and

562

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

murmur against the doctrines of grace? Take St. Paul’s
advice, “In meekness instructing those,” etc. 2 Tim. 2:25.

Lord save me from my daily faults,
I’m deeply prone to err:
Keep me, from anger’s fierce assaults,
By holy, loving fear.

Let meekness in my soul prevail,
And nature’s fire subdue:
Tho’ in myself I’m weak and frail,
Thro’ Christ I all can do.

563

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

OCTOBER 4.

Is not my word like as a fire? saith the Lord. Jer. 23:29.

How comforting this reflection? “We, who were sometimes
afar off, are now made nigh by the blood of Christ.” (Ephes.
2:13.) How happy is the soul, when it finds nearness of
access to God, and enjoys sweet converse with him? Then
with Jeremiah it says, “Let me talk with thee, O Lord,” (chap.
12:1.) Then the Lord condescends to hear and reply. As here,
he appeals to the soul’s experience; and asks, What effect has
my word had on thine heart? Is it not like fire? Let us consider
this, that the word of the Lord may be glorified by us to-night.
(1st.) It is the property of fire to communicate light. So doth
the word. “The entrance of thy word giveth Light,” (Psalm
119:130.) When we were darkness itself, how did the word
enter, and shine into our hearts, and give us the knowledge
of the glory of God, in the face of Jesus Christ? In seasons of
darkness, how often has the word brought light into our
souls? Thy word is a light to my path. (Psalm 119:105.) (2d.)
Fire gives heat. How often has the Lord warmed our cold
hearts, and melted down our hard hearts with the fire of his
word of love and grace? “I have loved thee with an
everlasting love, therefore with loving kindness have I drawn
thee.” (Jer. 31:3.) Say, has not such a word as this been in
the heart, as burning fire shut up in our bones? (Jer. 20:9.)
Lord, multiply such burning seasons. (3d.) Fire consumeth, so
doth the word. When it burns in the heart, it consumes our
cursed lusts, hateful pride, deceitful, self-righteous hopes,
vain and worldly desires, legal terrors, and tormenting dread
of death. Lord, cause this heavenly fire to burn in our hearts,

564

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

and consume more and more. For, (4th.) The word, like fire,
purifies. “Ye have purified your souls, in obeying the truth,
through the Spirit,” (1 Pet. 1:22.) While the fire of the word
burns within, purity is preserved in heart, lip, and life. (5th.)
Fire causeth smoke. No sooner doth the word kindle fire in
the heart, but the smoke of incense, of prayer and praise,
ascend up to the Lord. Christ compares his church to “pillars
of smoke,” (Song 3:6.) and his people to smoking flax, (Matt.
12:20.) For the word of the Lord is like fire in their hearts,
and their affections like smoke, ascend up unto him. O thou
great inditer of the word! cause the word of Christ to dwell in
us richly in all wisdom, that we may continue in his word, that
it may be manifest, that we are his disciples indeed. John
8:31.

The Lord appeals unto each soul,
For proof of what he saith:
Doth not his word our pow’rs control,
When it is known by faith?

Like fire it burns our hearts,
And doth our lusts consume,
And fills with love our ev’ry part,
And doth our works perfume.

565

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

OCTOBER 5.

Forasmuch as ye know that your labour is not in vain in the
LORD. 1 Cor. 15:58.

Christian knowledge is the source of comfort, and the spring
of obedience. The knowledge of God’s love to us in Christ,
received into the heart by faith, animates us to be, and to do,
what the Lord calls us to in our lives. St. Paul appeals to
Christians, Ye know—what? that you are called, not to loiter,
but to labour: not to stand idle, but to work: not merely to
talk of the truths of Christianity, but to walk in the ways of the
Lord. But what constitutes it the sweetest of all labouring,
working, and walking, it is the labour of love, the work of
faith, and the walk of hope. And we have Christ’s presence
and power in all. We know, we are fully persuaded, we are
divinely assured, our labour is not in vain: for it is in the Lord.
It is begun by his grace, tarried on by his power, IN sweet
fellowship with him, IN love to him, IN dependence on him,
IN assurance that we are accepted in him; and therefore, IN
an humble hope and loving desire to glorify him. Such a soul
labours lawfully. His labour is accepted: his work shall be
crowned: he is blessed now by his Lord: he shall be blessed
eternally with the Lord. The humble soul draws back. The
self-abased heart, jealous of his dear Lord’s honour, cries,
“Forbear! I am an unprofitable servant: have no merit: I come
short in all I do: my desert is hell. I claim nothing at my
Lord’s hand: I am a poor sinner, who must be infinitely and
eternally indebted to the riches of free grace.”

566

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

True, O soul! thou dost not work, like free-will hirelings, for
wages; yet, as a free-grace labourer, thou shalt have a free-
grace reward. Not of debt, due to thy merit; but of grace, by
thy Lord’s free promise. Not a crumb of comfort, not a drop of
cold water, given in the name of Christ, to one of his, but thy
Lord notices in love, takes kindly at thy hand, and will never,
never forget. O matchless love of Christ! he gives grace to
miserable sinners; his grace works to will and to do in their
hearts; and he rewards hell-deserving sinners with gifts of
grace in time, and with the riches of glory in eternity. O
blessed Master! O precious labour! O joyful recompense of
reward! Say now Christian, is not here all encouragement to
diligence and activity? O go on labouring for thy Lord’s glory.
Large wages seeking IN, not for thy works. Confidently
mayest thou say, with St. Paul, “There is laid up for me a
crown of righteousness.” 2 Tim. 4:8.

I dare not work my soul to save,
That work my Lord hath done;
But would I work like any slave,
From love to God’s dear Son.

No works of faith can be in vain,
Because they’re wrought in love;
Since now our enmity is slain,
We work for Christ above.

567

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

OCTOBER 6.

My soul fainteth for thy salvation: but I hope in thy word.
Psal. 119:81.

David’s words furnish us with these observations: (1st.) That
it is a sure evidence, that that sinner is savingly convinced of
sin by the Spirit of God, when the salvation of Jesus is the
desire of his heart. (2d.) That the soul, though destitute of
the joy of faith, in the assurance of interest in Christ’s
salvation, yet may have the grace of hope in lively exercise.
(3d.) That in fainting frames of soul, the word of the Lord is
the sure support of hope. Study these points: settle them in
your hearts. The Lord give comfort from them! When a
person faints, the blood returns to the heart: it ceaseth to
flow through the veins. Hence, the spirits sink; nature fails;
life and strength depart; the eyes see not; the hands cannot
hold; the feet cannot walk. Have you not experienced it thus
with your souls? Have you not found things at a very low ebb
with you, just ready to give up all hope, and let all confidence
go, just at the last gasp? See the actions of a gracious soul.
Learn experience by David’s conduct. He thinks of his best
Friend, his dear Saviour. He looks up to him. He tells him
what he faints for: thy salvation. For fresh knowledge of
interest in it: for the joys and comforts of it. What! when his
sin stared him in the face? when his conscience was burdened
with guilt? when his spirits failed him, his soul fainted within
him, and without assurance in his heart of interest in Christ’s
salvation? is this a time to go to Christ? Yes—the very time:
the proper time: the time of need, in which we are exhorted
to come boldly. (Heb. 4:16.) O, my fainting fellow-sinners!

568

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

What a precious Saviour is Jesus! What a glorious salvation
hath he finished for us! What a special mercy, that the loving
Spirit excites desires in our souls, after the enjoyment of it!
Well, though David’s soul faints, yet, says he, I hope in thy
word. What, without faith! No: he had living faith in his heart,
though he fainted for the joy and comfort of faith. He
believed the word of grace and salvation, and he hoped for
the fulfilment of the promises of his Lord, to the reviving of
his soul. He honours his Lord’s word, trusts in his faithfulness,
and casts the anchor of hope upon his truth. “Go and do
likewise; for we are saved by hope.” (Rom. 8:24.) “Which
hope we have as an anchor of the soul, both sure and
stedfast, and which entereth into that within the vail, whither
Jesus is for us entered.” Heb. 6:19, 20.

My spirits sink, my heart doth faint
For thy salvation, Lord:
Thy peace bestow, thy presence grant;
My hope is in thy word.

On that I daily will rely,
‘Till thou my soul revive:
Thy word of truth can never die,
Therefore by faith I live.

569

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

OCTOBER 7.

Ye are risen with him, through the faith of the operation of
GOD. Col. 2:12.

Who are risen with Christ? All the members of his mystical
body. He is their head and representative. They are all
mystically risen with him. But they have no knowledge or
comfort of this, till another resurrection is experienced by
them. This is what the apostle here alludes to. This is by faith.
As soon as any poor sinner knows, understands, and believes,
that Christ died for our offences, and was raised again for our
justification, that soul is actually risen with Christ. Here,
behold, (1st.) the preciousness of faith. (2d.) Whose
operation it is. (3d.) The glorious effects it hath upon the
heart and life. It brings Christ into the soul. Faith causes the
soul to ascend up to a risen Saviour. Thus, this living,
powerful, influencing grace, which is the work of the Holy
Ghost, is distinguished from a dead faith, a lifeless assent, a
barren notion, which floats in the heads of carnal professors.
Examine yourselves. Prove and try your faith this night. Is
your faith from Christ above? Then it leads your hearts and
affections, from things below, to Christ above. Be not
deceived. Take not up with a notion of faith in your head,
instead of the grace of faith in your heart. The former will
leave you just where it found you: in your sins, with the love
of the world reigning in your hearts: the riches, honours, and
pleasures of the world, your idols and your pursuits; and
yourself only, a poor, cold-hearted, formal professor. O how
many of this sort abound! They differ from the rest of the
world, only in notion and speculation; in tongue and doctrine.

570

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

Lord Jesus, forbid that this should be our state! If we have
the faith of the operation of God the Holy Ghost, our souls will
be fired with the love of Christ; our hearts will burn with
ardent love to him, his truths, his people, and his cause. We
shall delight to live above with him, and long to reign
eternally in his presence. We shall consider this body as our
prison, overcome the world as our enemy, and treat all things
with contempt in comparison of fellowship with our God and
Saviour. If we are not all times thus happy, at least we shall
hunger and thirst after it. Risen souls are earnestly concerned
to have gospel doctrines brought into heart-experience and
life-influence. O, Sun of Righteousness! let us feel thy warm
enlivening beams upon our hearts, that we may not grow
cold, formal, and languid before thee. Thine is the power.

Then raise our low affections, Lord,
To live above with thee:
Let formal frames be e’er abhorr’d;
Let us thy glory see.

Thus shall we know we’re rais’d indeed,
From earth, and hell, and sin;
To live with thee, our glorious Head,
Whose love doth reign within.

571

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

OCTOBER 8.

My soul shall make her boast in the LORD: the humble shall
hear thereof, and be glad. Psalm 34:2.

There was a poor, vainglorious boaster, who had arrived to
the summit of his happiness, and attained the zenith of his
glory. The sun of prosperity shone with great splendour upon
him. He bid adieu to all care. Down he sat to solace himself.
“Soul!” said he, “thou hast much goods laid up for many
years; take thine ease: eat, drink, and be merry.” But, awful
moment! solemn speech! God said unto him, “Thou fool! this
night thy soul shall be required of thee.” (Luke 12:20.) O how
many such fools are there, who think the soul can be made
happy, in outward ease, eating and drinking, and carnal
enjoyments. Alas! one moment dashes the honey of their
comforts, into the gall of disappointment. Not so, that soul
who boasts in the Lord. This was not a transient fit of David’s,
caused by a warm frame of the passions. For, says he, “I will
bless the Lord at all times: his praise shall be continually in
my mouth.” This is living, indeed, like a son of God, and an
heir of glory. St. Paul, like David, sets us the same example.
Christ and free grace, says Luther, was ever in his mouth. He
never thought he could mention the precious name of Christ
too often. He repeats it almost in every verse of the 1 Cor. 1.
If Christ is the boast and glory of our souls, his name will ever
be uppermost in our hearts, and upon our tongues. It was the
martyr Lambert’s motto, “None but Christ, none but Christ.” It
is said of one, that he seldom, or ever, mentioned the name
Jesus, without a tear. A martyr was judged to be dead, being
burned as black as a coal in the fire, moved his scorched lips,

572

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

and was heard to say, “Sweet Jesus!” and fell asleep. These
were all poor, needy sinners, like ourselves. They saw their
want of Christ: they believed what he had done for them, and
was to them: they gloried IN him, and made him the boast of
their souls. The humble are glad to hear of this. It delights
their souls, to hear the name of their Saviour boasted in, his
sacrifice gloried of, his righteousness exalted, and his
salvation the triumph of sinners. Their hearts catch the
sound; and, with a glow of the fire of love, they join the
heavenly cry, “Worthy is the Lamb that was slain to receive
honour, and glory, and blessing,” etc. (Rev. 5:12.) O, how
different is this from self-exalting and self-boasting! But God
resisteth the proud, and giveth grace to the humble. James
4:6.

What tho’ I am but filth and sin,
A wretch both vile and poor,
Yet I will boast of Christ my King,
My righteousness and store.

Jesu, who gave thyself to me,
Keep down my haughty pride:
Let all my glorying be of thee,
For I have nought beside.

573

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

OCTOBER 9.

But GOD, who is rich in mercy, for his great love wherewith
he loved us, even when we were dead in sin, hath quickened
us together with CHRIST (by grace ye are saved.) Eph. 2:4, 5.

My dear brethren in Christ, and thou, O my soul, one chief
reason why, at any time, we have so little comfort, and are so
low in joy, is, we do not enough believe and live upon the
love of God. Let us never think of, or look for any mercy from
God, without considering that it flows from love. Is God rich in
mercy to any? It is because he loves them. Great love,
everlasting, unchangeable love, is the source and spring of
rich mercy. It was rich mercy, for God to give us his beloved
Son to be our Saviour in time. This was because of his great
love to us before time. He loved us from eternity in his Son.
He loves us invariably the same through time, and under all
states and circumstances. Yea, when we were forlorn,
hopeless, helpless, loathsome, and desperate, even dead in
sins, he loved us with great love; too great to be conceived or
expressed. He manifested it, by bestowing rich mercy upon
us; mercy, so rich, so free, so liberal, that it came to us
unsought, unasked, undeserved. His great love to us, was the
parent of his rich mercy to us. Mercy without love may be
exercised by an enemy: but the mercy of God flows from the
loving heart of a father. He saw our souls dead in sin; dead
under his law; dead to himself. Did he leave us? No. He loved
us with great love; therefore, in rich mercy, he quickened us.
Quickened us! is that all? A quickened soul, some think, is in a
very inferior degree of grace. It is neither justified nor
sanctified. But such are great strangers to the rich mercy and

574

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

great love of God; and they do not consider that souls are
quickened together with Christ. There is the sweetness of
quickening mercy enjoyed. Quickening souls see their
sinfulness, know their poverty, feel their misery and
wretchedness, and groan under a body of sin and death: but
here is their glory, joy, and comfort—they are one with Christ.
His life is theirs, his death is theirs, his righteousness is theirs,
his holiness is theirs, his fulness is theirs. Though sin is not
dead in us, yet being one with Christ, we are dead indeed
unto sin, and alive unto God. By grace are ye saved. Neither
you nor your works have the least hand in salvation.
Therefore, rejoice. It is not precarious and uncertain, whether
you shall be saved. For quickened souls may be as sure of it,
as if they were now before the throne. O may love, mercy,
and grace be the constant theme of our souls!

We’ll sing rich mercy and great love,
To us so freely giv’n
By God our Father from above,
Whereby we’re heirs of heav’n.

Then let as live like saints on earth,
Tho’ we are sinners poor,
That we may prove our heav’nly birth,
And Christ our Lord adore.

575

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

OCTOBER 10.

Mine iniquities are gone over mine head: as an heavy burden,
they are too heavy for me. Psa. 38:4.

Though there may be pleasures in sin for a season, yet at the
last, “it biteth like a serpent, and stingeth like an adder.” O
come hither and see, how the venom of sin has overspread
poor David’s whole frame. Read this Psalm. Mark the anguish
of his conscience, and the distress of his soul; and say, is not
sin exceedingly sinful? What pain, out of hell, can be
compared to the anguish of a guilty conscience? But better,
infinitely better, to smart for sin here, than to cry out under
the smart of sin and hell. Conviction of sin by the Spirit, is in
order to cleansing of sin by the blood of Christ. Better to roar
from disquietude of the soul on earth, than to sleep secure in
sin, till we drop into and roar for sin in the bottomless pit.
One or other will be the portion of all flesh. Two similes are
before us, expressive of David’s distress. (1st.) “Mine
iniquities are gone over mine head.” He was like a man in the
greatest danger of drowning; overwhelmed with distress, like
one whose head was under water. His iniquities caused his
soul to sink within him. (2d.) They were as a heavy burden.
He had greater weight upon him, than he could stand under.
He cries out, as though ready to be crushed by its ponderous
load, “They are too heavy for me.” (3d.) Look at his cry, and
hear upon whom he calls. “Make haste to help me, O Lord my
salvation.” (ver. 22.) Though sinking under, and pressed
down with his iniquities on his conscience, yet he had
salvation in view, and the Lord of his salvation as his hope. O
Lord, MY Jesus! Now, can you be in a worse plight than David

576

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

was? Can you be under more distressing circumstances? He
was sinking in deep waters, with a ponderous load upon him.
In such a state, you may discover whether your convictions
are evangelical, and you possess the faith of God’s elect or
not. Legal convictions only fill the soul with terror, drive it
from God, and leave it in despair without hope. Convictions
from the Spirit, the Comforter, lead the soul to Christ: and the
faith, hope, and cry of the soul will be, after the help and
salvation of Jesus only. For he is “the Lamb of God, who
taketh away the sin of the world.” Behold him, O my soul,
under every sense of guilt. Believe him, under every dejection
of soul; for he hath assured us, “All manner of sin and
blasphemy shall be forgiven unto men.” Matt. 12:31.

When sin does weigh my spirits down,
And dread besets my soul;
Lord, then thy sacrifice I’ll own,
Thy blood can make me whole.

I bless the Spirit’s holy grace,
Who doth convince of sin,
And leads me to my Saviour’s face,
For pard’ning love within.

577

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

OCTOBER 11.

But as many as received him, to them gave he power to
become the sons of GOD. John 1:12.

Man lost paradise by receiving a gift from Satan: there is no
way to regain it, but by receiving Christ, the gift of God. Am I
one of the many, who have received Christ? This question is
of eternal moment. If I have not, no matter what I profess,
by what name I am called, what I think of myself, or others
think concerning me; for I am certainly in a state of wrath,
exposed to eternal damnation. What answer does conscience
return to this important question? God may this night require
my soul. I may be in eternity before the morning light. Have I
received Christ or not? What is it to receive Christ? Many
precious souls are sadly perplexed and greatly distressed
here. But why should they? St. John plainly tells us, to receive
Christ, is to believe on his name, that he is the anointed
Saviour of lost sinners. Do you receive this truth into your
heart? Does your mind go out after Christ? Do you hunger
and thirst to know him, as your Saviour, to save you? Then so
sure as you exist, you do believe in Christ’s name. Bless the
Holy Spirit, who has opened your eyes to see his glory, and
your heart to receive this precious Jesus. Hear and rejoice. He
gives you, and all such, “power to become the sons of God.”
Not merely puts it in the power of your free-will to choose,
whether you will become a son of God or not; but he actually
bestows this high honour upon us. He gives us the right (or
privilege, as in the margin of our Bibles) of enjoying the
comfort and blessing of being the adopted sons of God. O the
riches of new covenant-grace and love! What a miracle of

578

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

mercy is this! Of the children of wrath and heirs of hell, Christ
makes us sons of God and heirs of heaven! Why then do you
ever live uncomfortably, or walk unholy? It is, because you do
not assert your right, maintain your privilege, and live up to
your power, in your mind and conscience. Hence, love to, and
delight in, your Father God, and Saviour Jesus, are wanting.
O! remember, ever remember, as you received Christ by faith,
all your power, peace, and comfort, flow from him through
faith. Study, strive, and pray to the Spirit, to keep faith lively
in act and exercise, that you may live and walk on earth, so
as to glorify your Father, who is in heaven. For if you are a
son of God, by faith in Christ, you have the heart of a son:
the fear, the love, the hope, and the delight of a son of God.
And you will rejoice to think, that you will soon be at home
with your heavenly Father.

Am I a son of God, thro’ faith
Receiving Jesus Christ?
Rejoice, my soul, and glory give
To him in whom thou’rt blest.

May it my daily study be,
To live and walk by faith,
And glorify my Father God,
Obeying what he saith.

579

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

OCTOBER 12.

Who are kept by the power of God, through faith, unto
salvation. 1 Peter 1:5.

The wicked, who are totally ignorant of the doctrine of grace,
assert this truth by their common saying, “They only are well
kept, whom God keeps.” Many, who profess to preach the
gospel, do not hold forth such sound divinity as this. Consider,
these three points: Who are thus kept? How are they kept?
Unto what are they kept? (1st.) Who are kept? St. Paul tells
us, (1st.) they are the elect according to the foreknowledge of
God. (2d.) “Sanctified by the Spirit unto obedience.” They
obey the Father’s voice: they hear and believe on his beloved
Son. Hence, (3d.) Sprinkled by the blood of Christ from the
guilt of sin in their consciences. (4th.) “Begotten to a lively
hope, by the resurrection of Jesus Christ, to an inheritance
reserved in heaven for them.” The work of the glorious Trinity
has passed upon them. (5th.) Christ calls them, “My sheep.”
(John 10:14.) This implies that we are very weak, timorous,
helpless creatures. If left to our own keeping, to stand by our
own power, and to persevere by our own faithfulness, alas!
we should be quite out of heart; for we must perish
everlastingly. But God does not beget children, whom Satan
shall destroy. Christ doth not redeem souls, whom hell shall
receive. The Spirit sanctifies none, who shall have their
portion with the damned. Therefore, they are all kept. (2d.)
How? By the power of God, as an impregnable garrison. They
are garrisoned in Christ, in God. The power of almighty God
surrounds them. This is the God-honouring, soul triumphing
language of their faith, “Jehovah is my rock, my fortress, my

580

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

deliverer, my God, (my Elohim in covenant) my strength, in
whom I will trust; my buckler and the horn of my salvation,
and my high tower.” (Psa. 18:2.) You see they are kept
through faith. That keeps them low, humble, and dependent:
that leads them quite out of self and nature, into God’s
power, grace, and strength. They are sensible of their own
weakness to stand, inability to persevere, and proneness to
fall away. Therefore, they trust most on the power of God
through faith. Their faith can never fail. Christ prays for them.
As he keeps their persons, so he suffers not their faith to fail:
they look unto Jesus. Is this your blessed character? Rejoice:
for, (3d.) you are kept—unto what? salvation. That shall be
the end of your faith? Those whom Christ has redeemed by
his blood, justified by his grace, he will save unto eternal
glory. These are as safe in his hands now, as though round
his throne in glory.

Lord, keep me safe, and keep me near
Thy blessed self in love;
And make me ever more to fear
The ways of sin to prove.

581

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

OCTOBER 13.

What then? Rom. 6:15.

These short and frequent interrogations of Scripture are
greatly to be prized. There is a vast deal contained in these
questions: “What shall we say then? What then?” They are
like the word Shibboleth, with which they tried the people of
old; but they could not frame their mouths to pronounce it.
They corrupted the word, and said, Sibboleth. So many at this
day corrupt the word of the glorious doctrine of grace, by
leaving out the H, holiness, which all the doctrines of the holy
gospel are divinely calculated to promote. “What then?”
comes most suitable after the precious doctrine of the
justified saints of God, being kept by his power unto eternal
salvation. “What then?” O! whenever you think of God’s
everlasting love, and Christ’s finished salvation, and of glory
being sure and certain to you, ask your heart, What then?
Shall I continue in sin, because such unmerited love, grace,
and mercy abounds to me? No. You will reject the thought
with the utmost abhorrence, crying, in the fervour of faith and
love, God forbid! For, (1st.) The soul will be kept alive to God.
You will have sincere love to him, his truths, his promises, and
his commands. You will have a filial fear of offending him, a
godly jealousy for his honour and glory, and delight in his
worship and service. All this naturally results from a lively
faith in his Son Jesus Christ. Where this is not, all is not right
within. There will be suspicions of your faith and hope. (2d.)
You will be dead to sin. You cannot live and walk under the
power of it. You will be groaning under it; striving against it;
aspiring after victory over it; longing for perfect freedom from

582

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

it; looking to Jesus, and expecting it. (3d.) You will be dead to
the world. You can no longer live after its vain customs and
sinful manners, pleased with its sensual pleasures and carnal
delights. You will put away all such childish fears, now you
are a man in Christ. (4th.) You will live in love with the people
of God, and have sweet fellowship with the brethren of Christ.
These you will choose and delight in, as your companions and
familiar friends. You will be perfectly agreed with the men of
this world. They like not your company: you will avoid theirs.
For, (5th.) your grand study and chief aim is, to keep up and
walk in sweet fellowship with God the Father, and his Son
Jesus Christ. Therefore, whatever tends to prevent the
comfortable enjoyment of this, you will carefully avoid: what
tends to promote this, you will diligently pursue.

If God doth sinners ever love,
And Christ has dy’d to save, what then?
Our hearts and hopes should be above,
And we should never sin again.

Vouchsafe to keep me daily, Lord,
In all the paths of holiness;
Conform my life unto thy Word,
That peace and joy I may possess.

583

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

OCTOBER 14.

Let us therefore, as many as be perfect, be thus minded. Phil.
3:15.

Speaking of righteousness unto justification of eternal life, St.
Paul says, “The election hath obtained it, and the rest were
blinded,” (Rom. 11:7.) What were they blinded by? Their own
righteousness. This, like a cloud, intercepted the glory of the
sun of righteousness from their minds. Their own
righteousness prevented them from feeling the want of the
righteousness of Christ, to justify them before God. So of
perfection. Many are so blinded with their own fancied
perfection, that they see not the glorious perfection of Christ,
and the way in which sinners in themselves, are absolutely
perfect in him. St. Paul just before said, he was not perfect.
Now he says, he is perfect. What can he mean? Ironically, say
some; by way of severe sarcasm upon those who fancied
themselves perfect. Say others, comparatively perfect, with
respect to those who were ignorant of Christ: perfect in part,
but not in the whole. But, I humbly presume, it is most
agreeable to the analogy of faith, to suppose, he here means,
what he elsewhere speaks of, “perfect as pertaining to the
conscience, by the work of Christ,” (Heb. 9:9.) How are some
weak minds puzzled, and others deluded, about perfection!
Mind. Here is a perfection, which every believer is possessed
of: pertaining to the conscience. This is received and enjoyed
there by faith, in the atonement and righteousness of the Son
of God. “By whom we have now received the atonement,”
(Rom. 5:11.) It is received by faith, and applied to our
consciences, so that we have no more conscience of sins, but

584

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

what we have the perfect atonement of Christ’s blood to
plead, and to cleanse us from. So of the condemnation of the
law. We have the perfect righteousness of Christ to answer it:
hence there is now no condemnation to us. Thus, being
delivered from wrath, guilt, and condemnation, by the perfect
work of our Immanuel, our consciences are at perfect peace
with God; perfectly reconciled to him. We are made perfectly
acceptable in the Beloved. Thus we are perfect: for our title to
glory is perfect and complete. The Spirit who thus perfected
us by faith, bears witness of it in the word, and to our
consciences. O glorious state! O blessed perfection! Thus our
Lord’s prayer is answered upon us, “I in them, and thou in
me, that they may be made perfect in one.” (John 17:23.)
Hence St. Paul exhorts, “Be thus minded.” We must reserve
this for the next meditation. Ever remember, “The law made
nothing perfect, but the bringing in of a better hope did; by
the which we draw nigh unto God,” Heb. 7:19.

Perfect in Christ, we stand complete
Before God’s holy throne,
Justice acquits, grace maketh us meet:
Glory to God alone.

585

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

OCTOBER 15.

Let us, therefore, as many as be perfect, be thus minded.
Phil. 3:15.

St. Paul says, his preaching Christ, warning and teaching
every man of his ruined state, in all wisdom, was to this great
and glorious end—To present every man perfect in Christ
Jesus. (Col. 1:28.) How often have our minds been distressed
and dejected, (I speak for one) from seeing our imperfection
in all we are, and in all we do? Instead of this, we are called,
again and again, to rejoice in the Lord alway,” (Phil. 4:4.) This
we shall do, if our consciences be made perfect, by the
blessed work of Christ, received by faith, as was observed in
the last meditation. O rest not short, of perfect satisfaction in
this matter. The work of Christ has perfectly satisfied God’s
justice and truth, and rendered honourable his holy law: why
should it not then perfectly satisfy your conscience, and make
it perfect? Now, we are exhorted to be like minded. In what
respect? You will see in the foregoing verses. (1st.) Rejoice in
the Lord. This is the happy privilege of every believer; yet,
how sadly neglected! It is a command by which the Lord is as
much honoured, as by obeying any one of the ten
commandments. Consider this: be concerned to practise it.
(2d.) Beware of those who have confidence in the flesh. St.
Paul calls them dogs, and evil workers; as though they were
ever barking and caviling against the perfection which is in
Christ Jesus, and opposing somewhat of their own to it. (3d.)
Worship God in the spirit; in the life and spirit of the gospel of
grace and peace. (4th.) Count all things loss for Christ, by
which you gain all things. Renounce your own righteousness,

586

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

for the righteousness of Christ received by faith. Desire to be
found in Christ living, dying, and at the judgment. (5th.) Win
Christ, and wear him by faith, from day to day, that you may
be made conformable to his death, in dying to sin, self, and
the world. (6th.) Follow after Christ: knowing that all your
perfection is in him, that you may apprehend him, catch
faster hold of him, cleave more stedfastly to him, abide more
comfortably in him; that you may enjoy more sweet
fellowship with him, for which Christ apprehended you, when
you was posting to hell. O never forget his love in this! Take
faster hold of him. (7th.) “Press towards the mark, for the
prize of your high calling of God in Christ Jesus.” Your calling
is clear. The prize is before you—a crown of righteousness.
The Lord, the righteous Judge, holds it out for you, and will
surely give it you. Looking to him by faith—“Forgetting the
things which are behind, and reaching forth unto the things
which are before”—Christ and glory.

Tho’ perfect now, we still press on,
Perfection’s prize to gain:
We live by faith on God’s dear Son,
Till all our foes are slain.

587

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

OCTOBER 16.

We also joy in God, through our LORD JESUS CHRIST, by
whom we have now received the atonement. Rom. 5:11.

Having obtained the King’s free pardon, for a poor man cast
for transportation, I carried it to the goal to him. Seeing the
poor fettered creature fall down upon his knees to return
thanks, caused a flood of tears of heart-felt joy to burst from
mine eyes. I thought, this is just what thou, O my precious
Saviour, hast done for me. Thou hast obtained a free and full
pardon for all my sins, set my soul at liberty, and filled it with
peace and joy, by the one atonement of thy precious blood.
The poor convict had not read his pardon. He had not seen
the King’s name to it. I only made the report to him, that I
had obtained it. He believed me. Hence he was happy, joyful,
and thankful. Thus he received his pardon. Now here is a
simple and plain idea of faith: Of what? Receiving the
atonement of Christ, and of joy in God. You are a poor sinner.
The Spirit of God comes and convinces you of sin. You are
arraigned, tried, brought in guilty, cast and condemned in the
court of conscience. You are concluded under sin, and shut up
in unbelief. Here you wait in sorrow and distress for the
sentence of the law to be executed upon you. You find you
can do nothing that can obtain pardon and liberty for your
soul. But the gospel brings the glad tidings of the atonement
of Christ to your ears, and that by it, a full and free remission
is obtained for sinners. Now, what reception does it meet with
in your heart? Say you, I believe it from the very ground of
my heart, but I fear it is not for me. It is free for all, who will
receive it by faith. You believe it, therefore you have received

588

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

it. You ought to joy in God for it. Examine into the grounds of
your fears and doubts. Is the atonement of Christ sufficient to
satisfy divine justice, and obtain pardon and peace? This you
cannot doubt. Is it not free for all sorts of sinners? Of this you
can have no fear. “For this is a faithful saying, and worthy of
ALL acceptation, that Christ Jesus came into the world to save
sinners,” (1 Tim. 1:15.) who are nothing but cursed sinners,
and have nothing but cursed sin in them. Do you doubt that
you are too great a sinner? This cannot be. St. Paul says of
sinners, I am chief. Yet he received the atonement, and was
saved by it. Learn hence, (1st.) That all joy in God springs
from the one atonement of Christ for sin, and that only,
exclusive of every thing else. (2d.) Every one who believes in
Christ has now received this atonement. And therefore, (3d.)
Ought constantly to joy in God the Father’s everlasting love.

No joy in God, to him no love,
We ever can possess;
‘Till faith is given from above,
In Christ our righteousness.

589

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

OCTOBER 17.

Stand fast therefore, in the liberty wherewith Christ has made
us free, and be not entangled again with the yoke of
bondage. Gal. 5:1.

Here is somewhat enjoyed, danger of being deprived of it,
and the necessity of standing fast in it. Let us consider these
three points, looking unto Jesus. (1st.) What is enjoyed?
Liberty. One of the most precious blessings in life. But this of
all liberties, is the most precious. For, Christ hath made us
free in our consciences. (1st.) From the guilt and power of
sin. (2d.) From all condemnation of the law. And (3d.) To
have access to God as righteous persons. He hath washed
away the guilt of our sins by his blood: and subdued the
power of them by his Spirit. “He hath delivered us from the
curse of the law, being made a curse for us.” (Gal. 3:13.) So
that “there is therefore no condemnation to us, being in Christ
Jesus,” (Rom. 8:1.) He presents us before his Father in his
perfect righteousness. We are accepted in the Beloved, by
God as perfectly righteous, “to the praise of the glory of his
grace,” (Ephes. 1:6.) Thus Christ hath freed us from the law,
sin, death, and hell. He has brought us into his blessed liberty
by his Spirit. We enjoy this precious freedom in our
consciences by faith. O brethren, let us glory in our
inestimable privilege. Let us ever rejoice in Christ Jesus, and
give him the glory of our hearts, lips, and lives for it. But,
(2d.) See your danger of being entangled again with the yoke
of bondage. We [who] now enjoy the precious liberty of
Christ, were once entangled with the law. A most dreadful
yoke it was. We felt wrath working in our consciences, and

590

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

dread and terror hung over our guilty heads from day to day.
O how did we then pine and cry, for Christ to set our souls at
liberty. We were tried and bound with the chain of our sins—
fettered by the law—shut up in unbelief. My soul deeply felt
this distress. O beware of bondage again. There is danger on
the right hand and on the left. The pleasure of sin, and the
pride of our hearts, seeking either in whole, or in part,
justification by the law of works, are both equally contrary to
our freedom in Christ. O let us therefore, (3d.) Stand fast in
the liberty of Christ, (1st.) Against all temptation to sin.
Oppose your happiness in Christ to all the pleasures in the
world, which are but for a season. (2d.) Stand fast in your
freedom in Christ, against all the corrupt notions of self-
righteous men who are under the law, seeking to be justified
in whole, or in part, by their own works. (3d.) Against all the
accusations of Satan. We overcome him by the blood of the
Lamb. (4th.) Against all the legal workings of our flesh. For
we are the Lord’s freemen. We are no more under bondage.

Stand fast, my soul, in Christ thy Lord,
To legal preachers give not way;
Embolden’d by God’s precious word,
Maintain thy freedom ev’ry day.

591

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

OCTOBER 18.

And he requested for himself that he might die. 1 Kings 19:4.

“Elias was a man subject to like passions as we are,” (James
5:17.) This request proves it. It arose from fear and
discontent. Both were occasioned by the threats of a weak,
but wicked woman. Jezebel threatened his life. O how soon,
and by what weak means, are the fine frames of God’s
children spoiled and discomposed! What Elijah! that great
prophet of the Lord, who had wrought so many notable
miracles in the name of the Lord, who had been so
miraculously fed by the ravens, according to the command of
the Lord—he who had courage to say, “As the Lord of hosts
liveth, before whom I stand, I will surely shew myself to
incensed Ahab to-day.” What he! who had zeal to face four
hundred and fifty of Baal’s priests, and to command them all
to be slain, what does he request to die, because of the
threatenings of a woman! What shall we say to this? Verily,
human nature is the same in all, whether patriarchs,
prophets, or apostles. All men are not the same at all times.
The flesh is part of themselves. It lusts against the Spirit. This
is manifest in all, none excepted. What is man when left of
God? What are the best of men, when left to themselves? And
yet the same apostle St. James says, “Take, my brethren, the
prophets who have spoken, in the name of the Lord, for an
example of suffering, affliction, and of patience,” (James
5:10.) But where shall we find a perfect character? St. Paul
might well say, “We have this treasure (all the gifts and
graces of God’s Spirit) in earthen vessels.” Why? “That the
excellency of the power might be of God, and not of us,” (2

592

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

Cor. 4:7.) But if earthen vessels were not sometimes left to
themselves, they would forget this. Elijah, like Paul, was in
danger of being exalted above measure, for his eminent gifts,
graces, and miraculous works. He is left to be buffeted, that
he might know his own sinfulness and impotence. Learn a
lesson hence to-night. Prophets, apostles, ministers of Christ,
are men of like passions, frail sinners, like yourselves. St. Paul
forbears glorying; “Lest, says he, any man should think of me
above what he seemeth to be,” (2 Cor. 12:6.) If we do not so
judge of ministers, we shall be in great danger of harm
thereby. (1st.) We shall over-rate them, look to them, instead
of through them to God. We shall rest on their teaching,
instead of God’s. Then, (2d.) If we do but see those infirmities
in them, which are common to men, O then, who could have
thought it! We shall under-rate them, and be prejudiced
against them, so as not to be profited by them. Cease ye from
man.

593

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

OCTOBER 19.

Behold, he prayeth! Acts 9:11.

In many trades, it is customary to shew samples or patterns.
By these men judge of the goodness or quality of the whole.
St. Paul sets himself forth as a sample, or pattern, of the free,
distinguishing, sovereign, unmerited grace of God, that we
should judge of its nature by its efficacy upon him. “I
obtained mercy, for this cause, that in me first (a first rate
sinner) Jesus Christ may shew forth his all long suffering, for
a pattern to them who should hereafter believe on him to life
everlasting,” (1 Tim. 1:16.) Thou hast seen this pattern of
free grace. What dost thou think of it? The whole is alike with
the pattern. It cometh alike upon elect sinners. It finds no
more prerequisites, fitness, qualifications, or conditions in
any, than it did in St. Paul. Whenever it takes place upon any,
it produceth the same effects as it did in him. Grace and
mercy from Jesus, makes Saul pray to Jesus. There is the
emphasis. This is the main point. “Behold, he prayeth!” To
whom? Doubtless he had prayed much and often, while he
remained an unconverted Pharisee. But it was to an unknown
God. He knew there was a God. He knew it was his duty to
pray to him. But he knew him not. But now, Jesus speaks to
him. God manifests himself to him in Christ. Therefore,
behold, take special notice of this. “Behold he prayeth,” to
Jesus: to God in Christ. He no longer durst come before God
in his own name, nor expect access to, and acceptance with
him, on account of his own sincerity, works of righteousness,
etc.; but in the name, blood, and righteousness of the Son of
God ONLY, so he prayed, so he evidenced his conversion to

594

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

Jesus. Hence, the true Spirit of prayer manifested itself in
him. His prayers were agreeable to, and sprung from his
knowledge of himself as a guilty sinner, and faith in the Son
of God as the only Saviour. This is the prayer which God
delights in, takes special notice of, and refers to as an
evidence of true conversion. Hence know, prayerless souls are
Christless. Prayer, without the knowledge of Christ, faith in
him, hope of eternal life by him, and acceptance through him,
is only service, and formal duty. But, the spirit of prayer arises
in the heart, from a discovery of God in Christ—the
knowledge of him, by believing his word of grace and truth,
and expecting his mercy and salvation, according to his great
and precious promises given in Christ. Dost thou pray thus?
Then it may truly be said of thee, behold thou art converted.
Thy prayers evidence it. The God who heareth prayer, hath
manifested himself to thee, as he doth not unto the world.

We cannot pray when we are dead,
Because we feel no want:
But when we seek God’s gracious aid,
In mercy he doth grant.

595

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

OCTOBER 20.

But one thing is needful. Luke 10:42.

Happy, most happy for that soul, who can simply bring all
things into a unit, to centre in one point. More than one
object perplexes the mind. If, to double business bent, we
stand and pause where we shall first begin, and perhaps both
neglect. What is the one thing needful? It is plain our Saviour
means, the soul keeping close company with himself. This
Mary did. She sat at his feet and heard his word. Every thing
else is but cumbering work, compared with this. For this one
thing comprises all the holiness, happiness, and heavenly-
mindedness of the soul. O if we have the presence of Jesus,
guilty tears vanish—dejecting doubts are scattered—legal
terrors are silenced—anxious cares subside—strong
temptations lose their force—Satan is resisted—afflictions
sweetened—turbulent passions calmed—raging corruptions
subdued—pride is brought down—humility is excited—peace
with God is enjoyed—holiness is promoted—the fear of death
conquered—the terrors of hell chased away—the prospect of
glory, in the full fruition of Jesus, is aspired after, and longed
for—earth loses its charms—heaven is in the heart—to be
absent from the body and present with the Lord, becomes the
one desire of the soul. Say, O Christian, what one thing else
can produce so many, such blessed effects, as close
communion with our Saviour? Is not this then the one thing,
above all others, needful? Needful at all times and in all
seasons: needful in the hour of prosperity, and in the day of
adversity. O, if this one thing is maintained in the soul,
believer, you may live as you list, and do what you please. For

596

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

sweet communion with Christ, ever subjects the will—attracts
the affections—and begets holy conformity to him. You will
not list, you cannot love, you dare not follow any thing which
is contrary to your Lord, while you live near to him, and dwell
in holy fellowship with him. Thus religion is brought to a
single point. Holiness and happiness resolved into one thing.
There is but one Lord, to make you holy and happy. But one
faith, by which you know it, and cleave to him for this. But
there are a thousand things to prevent this. O may this one
thing needful rise superior to all! Think, O my soul, of Mary’s
choice. Remember thy Saviour’s approbation of it. Do thou
also choose this good part, which shall never be taken away.

Beset with snares on ev’ry hand,
In life’s uncertain path I stand,
Saviour divine diffuse thy light,
To guide my doubtful footsteps right.

Engage this roving treach’rous heart
To fix on Mary’s better part—
To scorn the trifles of a day,
For joys that none can take away,

597

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

OCTOBER 21.

Then said Jonathan unto David, Whatsoever thy soul desireth,
I will even do it for thee. 1 Sam. 20:4.

Such is the language of generous love, and sincere friendship.
There never was a greater instance of it, subsisting between
men, than between Jonathan and David. Poor David was in
great distress. Saul sought his life. He flies to his friend
Jonathan, opens his whole heart to him, and solemnly assures
him, “As thy soul liveth, there is but one step between me
and death.” On which, Jonathan thus declares his love and
faithfulness. “Whatsoever thy soul desireth, I will even do it
for thee.” How must David’s heart be affected by this noble,
this loving promise! O Christian, here is somewhat very similar
to thine own case. Consider, (1st.) There is but a step
between thee and death. Thou knowest not how soon thy last
step may be taken. What friend hast thou to go to? Verily, the
King’s Son, the Son of God. As Jonathan signifies, given of the
Lord: so Jesus is the gift of the Lord, to be a friend and a
Saviour to all his Davids; to all his beloved people. (2d.) Great
as the love, sincere as the friendship of Jonathan was; yet the
love and friendship of Jesus infinitely exceeds it. Jonathan
never laid down his life for his friend David. Jesus did for all
his beloved: and he gives them this full and precious promise,
“Whatsoever ye ask in my name, that will I do,” (John 14:13.)
(3d.) The power, as well as the love of our heavenly friend
Jesus, infinitely exceeds Jonathan’s. His love might wish to do
that for David, which his power was not able to effect. But not
so with Christ. His power is as great as his love, and neither
knows measure nor end. (4th.) Was David happy in having

598

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

such a friend, in whose bosom he could pour his sorrows, and
upon whose love he could trust his concerns? Infinitely more
happy art thou, O Christian, thou beloved of the Lord. Does
thy soul desire heaven below and heaven above in the
enjoyment of Christ? “He is able to do exceedingly abundant
above all we can ask or think, according to the power that
worketh in us,” (Ephes. 3:20.) Blessed be the day, I ever
knew this beloved Friend. All power in heaven and earth is
committed to our friend Jesus. Seeing this is so, why art not
thou certainly happy, in such a friend as Christ is? Why, (1st.)
You entertain base suspicions of his love, by unbelief.
Therefore, (2d.) You do not prove his love and his power, by
coming freely to him, and telling him thy sorrows, as David
did to Jonathan. Ye have not, because ye ask not, James 4:2.

How sweet upon our Saviour’s love
Daily to meditate!
It brings down comfort from above,
And doth to heav’n translate.

599

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

OCTOBER 22.

For if they which are of the law be heirs, faith is made void,
and the promise made of none effect. Rom. 4:14.

Who are of the law? The openly professed Jew only? Nay,
verily; but every man, who has the faith and hope of a Jew,
he is of the law. What is their faith and hope? Every man’s
hope is of the same nature as his faith. A Jew believes, that
he is to seek for righteousness and life by the works of the
law—that on account of his obedience to it, he hopes he shall
be an heir of life and glory. Well, but the Jews totally reject
Christ, says one, but I do not. I believe Christ died for the sins
of the whole world; that I am justified, and pardoned through
his blood now; and that at the last day, I shall be justified,
and entitled to God’s kingdom, for the sake of my good
works: that there is first a justification by faith, and a second
justification by works. Take knowledge of thyself. Thou art of
the law, and under the law, and expectest to be an heir of
eternal life by the law. Whatever thou professest of faith in
Christ, it is not the faith of the gospel. It does not own Christ
the Saviour. This is a perilous, creature-exalting notion. It
degrades grace. It debases Christ. It dwells only in proud
hearts, legal minds, and self-righteous spirits. It awfully
prevails in our day. The heirs of grace should oppose it. For, if
those of the law be heirs, on any account of works, what
then? Faith is made void. Faith fixes upon the sole work of the
Son of God. By faith we become joint-heirs with Christ, enter
in and possess the hope of eternal life. We are in actual
possession of it. Hence we are filled with joy and peace in
believing. That soul, who is striving by any works or doings of

600

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

his own, to make himself an heir of, and get a title to God’s
kingdom, he sets aside Christ: he makes faith void. He is far
under the law, and the promise is made of none effect. Such
have no regard to, nor reliance upon it. It has no effect upon
their faith and hope. It is not their object. But this is the
language of the heirs of faith, this the confidence of their
hope, this the joy of their souls; and their faith and hope, and
joy, are founded upon the immutable promise of a faithful,
unchangeable Jehovah. “In hope of eternal life, which God,
who cannot lie, promised before the world began. Tit. 1:2.

Am I an heir of life thro’ faith?
To Jesus then I’ll ever cleave,
And claim the precious words by faith,
To wretched sinners who believe.

The gospel grace of God’s dear Son,
Brings to my soul a better plea,
Than works of law which I have done—
Hence to the sinner’s Friend I flee.

601

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

OCTOBER 23.

Is any thing too hard for the LORD? Gen. 18:14.

A clergyman went to read prayers on a working-day. There
was but one person in the church, beside himself and the
clerk. On which he said to the clerk, As there is nobody else
here, what signifies my reading prayers? Sir, said the clerk, Is
not God present? O said the priest, I forgot God. Do not we
too often the same? Is it not hence, that our minds are
exercised with doubts, fears, and distress? This question the
Lord put to Sarah, when an unbecoming laugh of incredulity
appeared, and this unbelieving speech dropt from her lips,
“Shall I, of a surety, bear a child, who am old?” O the long-
suffering kindness, the condescending goodness of our Lord!
He is Jesus the Saviour, for instead of striking her dead at his
feet, for her contempt of his word, he mildly reasons with her.
As though he had said, Sarah, look not at yourself. Consult
not flesh and blood. Judge not according to nature, reason,
and the state of things. Consider the promise, look at the
Promiser, the Lord God omnipotent. “Is any thing too hard for
the Lord?” O think of the love of an incarnate God! This
question, doubtless, broke the strong fetters of Sarah’s
unbelief, for it is thus recorded of her, “Through faith, Sarah
received strength to conceive seed, and was delivered of a
child when she was past age, because she judged him
faithful, who had promised,” (Heb. 11:11.) Here is a matter
brought to pass, beyond the power, and contrary to the laws
of nature. But who shall set bounds to the God of nature? O
soul, whenever thy mind is puzzled with any mysterious truth
of God’s word, solve the difficulty with thy Lord’s own

602

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

interrogation, “Is any thing too hard for the Lord?” It is quite
sufficient to silence all thy carnal reasoning, quell the risings
of unbelief, and cause thee to leave all thy hard matters and
difficult concerns in thy Lord’s hand. Never forget his
everlasting love. Never doubt his almighty power. Say, thou
hast a hard heart, a sea of corruptions, a storm of afflictions
and temptations, potent enemies, strong unbelief; yea, say,
thou hast death and hell to conflict with. Yet say not that any,
or all of these are too strong for thy Lord: too hard for him to
support thee under, and save thee from. O then, in all thy
straits, difficulties, and trials, never, never forget thy Lord’s
question, Is any thing too hard for the Lord? “Remember the
eternal God is thy refuge, and underneath thee are his
everlasting arms. He will speak destruction to thy foes, and
salvation to thy soul.” Deut. 33:27.

The Lord we serve’s omnipotent,
Let faith then trace his pow’r,
For that’s engag’d by covenant,
To keep us ev’ry hour.

Whene’er strong foes do us assault,
And sin and lust do rage.
Lord, keep our souls from ev’ry fault,
And on our side engage.

603

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

OCTOBER 24.

The salvation of the righteous is of the Lord, he is their
strength in the time of trouble. Psalm 37:39.

We may say of righteousness, as Job says of wisdom, “Where
shall righteousness be found? And where is the place of
perfect righteousness? Man knoweth not the price thereof,
neither is it to be found in the land of the living,” (28:12, 13.)
The Patriarch says, It is not in me. The Prophet says, It is not
in me. The Apostle says, It is not in me. The Lord saith, “All
flesh hath corrupted his way,” (Gen. 6:12.) “There is none
righteous, no not one,” (Psalm 14:3.) Why then do the
Scriptures speak so much of the righteous, if there be no such
persons upon earth? Indeed there are. This is a point of great
importance. The Lord settle it well in your heart and mine. We
are guilty sinners in ourselves. We have no righteousness of
our own. Yet, saith the Lord Jesus, the righteous one, “Their
righteousness is of me,” (Isa. 54:17.) We are made the
righteousness of God in Christ, (2 Cor. 5:21.) When we are
taught this by the Spirit of truth, instead of looking into
ourselves for righteousness, we cry out in the joy of faith, I
have found it. “In the Lord have I righteousness.” (Isa.
45:24.) Then we have a living union with the Lord our
righteousness, by faith. Being perfectly righteous in him, we
have righteous hopes, fears, desires, a righteous walk, and
righteous expectations. For we know our salvation is of the
Lord. The Spirit of truth does not leave us to the unrighteous
notions of salvation, on any condition of our own work,
duties, and performances, either in whole or in part. But he
shews us such matchless glory in our Lord’s one everlasting

604

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

righteousness, that it puts us at once, both out of conceit with
our own filthy rags, and prevents us from placing any
dependence on them for salvation. The Lord increase our
faith in this righteousness. Lord quicken our love to thee for
making us righteous. So neither are we left to live in sin, and
walk in sin. But though thus righteous, yet sin is in us,
therefore we have our troubles. Many are the afflictions of the
righteous. Are we in trouble about the number of our
enemies, the greatness of our sins and corruptions—the
weakness of our graces—the strength of our temptations—a
sense of desertion—the want of comfort, peace, and joy from
the Lord? These are righteous troubles. The righteous Lord is
our strength to support, under them—he has power to
remove them. He neither wants strength of love, nor ability of
power to save us from them. For the Lord delivereth the
righteous out of all his troubles. Psalm 34:17.

Salvation is a joyful theme,
To sinners lost and poor.
While Lord, ‘tis thine most glorious scheme,
O let us feel its pow’r.

605

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

OCTOBER 25.

The Son of Man came not to be ministered unto, but to
minister, and to give his life a ransom for many. Matt. 20:28.

Most gracious words to me, who am a poor sinner, and have
nothing to bring to Christ, but an empty hand, to receive:
most precious ransom for me, who have the sentence of
death in myself. May faith be high, and self low to-night! The
poor disciples were now wrangling about precedence and
supremacy. What was the consequence? They were moved
with indignation. They strangely forgot the end of Christ’s
coming, and the nature of his kingdom. God knows we are
poor as beggars, yet proud as devils. The very same spirit
works in us all, as did in them. Lord grant that the evil which
occasioned these words, may be made a blessing to us.
Consider, (1st.) Our proud notion of ministering to Christ.
Some indeed did minister to Christ of their substance, (Luke
8:3.) But this was of natural things. Though empty of all
good, and full of all evil, yet we vainly think, we can minister
something to Christ of our spiritual substance, which shall be
available towards our salvation. It is dreadful to have both
pride and poverty! There is no character so despicable. Yet it
is ours. But, (2d.) O wondrous love! Christ came to minister to
our wants, and subdue our pride. He wants nothing from us.
He bestows all upon us. He gives us to see our poverty, to
hide pride from our eyes. He shows us our misery, that pride
may not destroy us. He makes us feel our extreme indigence,
that he may supply us out of his fulness. He ministers the
grace of conviction, of our lost and helpless state in ourselves,
that he may comfort us in conversion of our souls to himself.

606

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

But do I minister nothing to Christ for salvation? Poor sinner,
thou hast nothing to minister, but a sinful body and a sin-sick
soul. Is it so? Art thou sensible of it, and crying to him under
it? Then Christ hath indeed ministered his Spirit to thee. Here
is glorious comfort for thee. (3d.) Christ came to give his life a
ransom for many. Even for ALL that the Father gave him,
(John 6:39.) ALL such are known of God—known by Christ—
and they too may know, that they are of the blessed number
of Christ’s ransomed ones. How? more surely, than if they
heard a voice from heaven telling them so. “They shall come
unto me.” There is the most sure evidence. To come, sensible
that we have nothing to minister to Christ, and to take the
ransom of his death as our finished salvation, this is the faith
of God’s elect. All such was given to Christ, and shall eternally
reign with him. Rom. 5:17.

To minister to our distress,
And save our souls from hell,
Came down the Lord our righteousness,
With love unspeakable.

607

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

OCTOBER 26.

Take heed and beware of covetousness. Luke 12:15.

It is said, if a person seeks for the philosopher’s stone (which
turns all metals into gold) with a covetous desire to be rich,
he may be sure not to find it. We are sure, that precious jewel
contentment, is not to be found in a covetous heart. Let
philosophers and moralists reason ever so persuasively
against the evil of covetousness, yet the love of money will
rise superior to all. What mighty charms are there in gold! But
the voice of our Beloved here speaks. His words are spirit and
life. Hear then, O disciple, “take heed and beware.” Consider,
(1st.) This admonition of thy Lord. It is redoubled. “Take
heed: beware!” Just as the loving parent, seeing his dear child
running into the jaws of danger, cries out with vehemence,
Take care! take care! Fix this in thy mind, there is great, very
great danger here. Our Lord sees it. His love speaks with the
utmost earnestness, that we may avoid covetousness. (2d.)
What is covetousness? One gave a good definition of it. Being
persuaded to leave off business, as he had got enough,
replied, What is enough? It is a little more than a man has.
Consider, (3d.) The evil of covetousness. That insatiable
desire prevents present contentment, destroys thankfulness,
yea, and keeps the enjoyment of Christ out of the heart. Can
a covetous man be happy in God? No: no more than Dives
could have been happy under the dreadful circumstances of
Lazarus full of hunger and sores. Will any one ask, What harm
is there in the love of riches, and coveting of them? St. Paul
expressly answers, “A covetous man is an idolater,” (Ephes.
5:5.) Is there no harm in that? Our Lord says, “Seek ye first,

608

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

(principally, chiefly, and above all other things) the kingdom
of God, and his righteousness, and all these things shall be
added,” (Matt. 6:33.) Is there no harm in reversing Christ’s
command: putting a slight upon his kingdom of love,
righteousness, peace, and joy in the Holy Ghost; so as to
prefer riches before it? Soul, consider, What is your
profession? Are the unsearchable riches of Christ enough to
satisfy your mind, or are they not? Can enjoyment of
fellowship with Christ make your heart happy or not? Have
you faith to believe this, or have you not? Does Christ here
caution you to no purpose, where there is no danger? O lay
this to heart. Cry to the Lord. Covetousness is natural to us.
Lively faith in Christ will destroy it. For, it will enable the soul
to say with St. Paul, “I am full and abound.” Phil. 4:18.

Is Christ my portion and my share,
And can’t I be content?
Beware, my soul to covet more—
Talents are only lent.

See, see the thousands who now run
In full pursuit of gold;
They give up Christ, and very soon
For gold their God they sold.

609

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

OCTOBER 27.

And Israel said unto Joseph, Now let me die, since I have
seen thy face, because thou art yet alive. Gen. 46:30.

Strange request! What, just come to the sight and embrace of
thy long lost son, and yet want to leave him at the very first
interview? One should have thought the language of Jacob
would have been, Happy man! I not only see my beloved son,
but also see him governor over all the land. Well, I hope I
shall live long to enjoy his riches and grandeur. But, no. The
good man had lived long enough to make an estimate of the
uncertainties of life: to know the evil of days, the vicissitudes
of time, and how soon the day of brilliant joy might be
changed into the night of gloom and sadness. The sight of his
son was the summit of his wishes: that granted, he sought no
more. He wished to be at home with his Lord. Happy
Christian! thus to set loose to all creature enjoyments, even
when there is the highest enjoyment of them, than to have
one’s mind go out in longings after the heavenly world,
evidences the spirituality of the affections. Many have
manfully withstood the frowns of the world: but its smiles
have caressed, enchanted, and hugged them to death. To
choose death, to be with Jesus, when all things around are
inviting and engaging, shews that Christ has the supreme
affections of our hearts. Here see the nature of Christian faith.
(1st.) It confesseth that Christ is come in the flesh: that,
though he is dead, yet he is alive for evermore, and hath the
keys of hell and death; and that he has opened the kingdom
of heaven to all believers. Therefore, (2d.) as truly as Israel
rejoiced to see his beloved son, and could depart in peace—so

610

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

the believer rejoices at the sight of Christ by faith. A living
Christ is the glory of a believer’s soul. He can die easy,
peaceful, and comfortable, viewing the death of Christ for his
sins, and the life of Christ for his justification; and the
intercession of Christ, prevailing for his eternal glorification.
And this faith is somewhat more than a notion in the head;
for, (3d.) it brings victory into the heart. For this is the victory
that overcometh the world, even our faith. “Who is he that
overcometh the world, but he who believeth that Jesus is the
Son of God?” (1 John 5:4, 5.) It is impossible to overcome the
world any other way, than by seeing greater glory and
happiness in the Son of God than this world can bestow. But
by faith we do it. Therefore, we exchange shadows for
substance; baubles for jewels. O rest not in a dead faith,
which brings not the glory of Christ into the heart, and brings
no glory to Christ in the life.

Lord, having seen by faith thy face,
And felt thy precious love;
I long to feel thy rich embrace,
In thy bright court above.

611

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

OCTOBER 28.

Lest Israel vaunt themselves against me, saying, Mine own
hand hath saved me. Judges 7:2.

Thus the Lord reasoned with Gideon. He knows what is in
man. He sees the pride of the human heart: how prone we all
are to boast in an arm of flesh. The Lord is jealous of his own
glory. Gideon’s army of two and thirty thousand, is brought
down to three hundred. By this handful of men, and no more,
did Gideon gain the victory of the Midianites. The Lord’s
wisdom in this was, “Lest Israel should vaunt themselves, and
say, Mine own hand hath saved me.” But I have not
transcribed the text right. There are two little words of great
import, which I have omitted. Mind then, O Christian—against
me. Now remember, whenever thou dost boast of thy power,
thy free-will, thy human goodness, thy works, ditties,
conditions, and performances in order to be saved, thou art
then, as it were, two and thirty thousand strong. “Thou
vauntest thyself against the Lord.” Thou art glorying in thine
own arm of might and power to save thyself, in some
measure or degree. Thou art trusting to thy works to save
thee, in whole or in part. Be assured thy Lord will bring thee
down, and weaken thy numbers, that he may have the sole
glory of thy heart, for saving thee. (1st.) The Lord proclaimed,
That all who were afraid should depart. Two and twenty
thousand returned. So he will proclaim the terrors of his just,
holy, and righteous law in thine ears, and cause thy heart to
tremble. Then shalt thou get rid of much of thy self-righteous
confidence. It shall depart from thee. (2d.) He brought the
people down to the water, and tried them by lapping. Here

612

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

also he reduced their numbers, to prevent their vaunting. So
he will try thee, by lapping the waters of affliction. Here he
will cut off the strength of thy vain confidence, and prevent
thy vaunting thyself against him. Thus when thou findest the
commandment come with power, and sin revive, then wilt
thou die to self-confidence, and glory alone in the Lord. When
the pruning knife of affliction has cut off the luxuriant
branches of pride and vain-glory, then wilt thou say in deep
humility, Wretch that I am, that I should trust in myself, and
depart in heart from the Lord. I thank thee, my dear Saviour,
for all the pains thou takest with my proud nature, to bring
me to glory only in thee, and to say, “In God is my salvation
and my glory.” Ps. 62:7.

I’ll trust my Saviour’s word alone
To justify and save;
No grace in me, nor works I’ve done,
The smallest share can have.

Tho’ poor, alas! I’m full of pride,
And prone to vaunt of pow’r:
Lord, humble, that I may confide
In thee alone each hour.

613

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

OCTOBER 29.

Wisdom is justified of all her children. Luke 7:35.

“O! could I but know, and be sure, I am a child of God, I
should be quite happy. The want of this makes me very
uncomfortable.” Such is the language of many a doubting
believer. Well, soul, here is a mark laid down: by it judge of
thyself, and know thy state. Art thou a child of wisdom? If so,
thou wilt justify wisdom. But what is wisdom? What is it to
justify wisdom? (1st.) Thy Saviour is “the wisdom of God.” (1
Cor. 1:24.) He is not only wise to win souls, but is wisdom
itself. He makes all his children wise unto salvation, by
knowing him, “of God, made unto them wisdom.” (1 Cor.
1:30.) Wisdom is here arraigned, and his ways censured by
the calumny of fools. He is condemned as a licentious person;
a sot; an epicure; a jovial friend, and companion of wicked
sinners. If you are a child of wisdom, you will also meet with
the same treatment from a carnal world and self-righteous
men. If you dare openly confess salvation by the Son of God
alone—free and full justification unto eternal life, by his blood
and righteousness only, without your works contributing
thereto, either in whole or in part, you will be condemned as
a licentious Antinomian. Both the profane and self-righteous
will unite, to proclaim you a friend to sin, and an enemy to all
good works. Why? Because their carnal hearts were never
under the constraints of Christ’s love. Their licentious
thoughts were never brought into captivity to the obedience
of Christ. Therefore, their lips proclaim their ignorance, while
they are opened against his truths. Now, you are called to
justify wisdom, who has justified you. (2d.) How is this to be

614

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

done? (1st.) Hold fast, wisdom’s truths in your hearts, as your
chief glory, in opposition to all gain-sayers. So, (2d.) From a
warm and lively sense of comfort by them, your lives will
justify their holy influence. You will loudly proclaim to all the
world, that, though you dare not attempt a single act, to
justify your souls before God; yet you dare not continue in
sin, because grace hath abounded. Your holy faith forbids it.
The heavenly love of Christ animates to all obedience. Your
glorious hope in Christ makes you ready, and obedient, unto
every good word and work. For the grace of God which
bringeth salvation to the soul, teaches all the children of
wisdom “to deny all ungodliness and worldly lusts, and to live
soberly, righteously, and godly, in this present evil world.”
(Titus 2:12.) Thus we know, we have the faith of God’s elect,
and are the children of God by faith in Christ Jesus. Gal. 3:26.

I know my soul is made alive,
By Jesus’ mighty power;
For sin I hate, against it strive,
And pray to love Christ more.

615

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

OCTOBER 30.

Giving all diligence: add to your faith, etc. 2 Pet. 1:5.

Here is the Christian’s work. All diligence is required in it. O
believer, be assured (the Lord impress it upon your heart and
mine) there is no being a lively, comfortable disciple, without
it. Beware you do not add to your faith licentious notions and
Antinomian sloth, instead of Christian virtues, holy tempers,
and heavenly affections, which adorn our profession, and
glorify our Saviour. Ever remember, you are called to honour
Christ by your life on earth, as well as to be saved by and
enjoy him in heaven. By faith we receive Christ, rest upon
him, and look to him alone for justification unto eternal life.
But a lively faith will not leave us barren and unfruitful in the
knowledge of our Lord Jesus Christ. If there be not an
habitual disposition of soul, to add to faith, virtue, knowledge,
patience, godliness, etc., we should examine and see to it;
lest, instead of Christ dwelling in our hearts by faith, we have
only a notion which floats in our heads. If so, this will only
make us idle talkers; but not diligent workers and holy
walkers. That we are guilty sinners, justified and saved by
Christ only, is a truth which is ever to be held fast in the
conscience. We can add nothing to Christ’s work. To attempt
to do any thing towards our own justification before God, is
the basest act of unbelief. But faith is the queen of graces.
She lives upon the King of saints. She will have a noble
retinue to attend her. Let us never desire to get beyond this
blessed rule of addition. Let us never subtract from it. Let us
give all diligence to multiply more and more. Have we got into
the rule of three? Do we know the love of the Three One

616

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

God?—the everlasting love of God the Father; the redeeming
love of God the Son; the sanctifying love of God the Holy
Ghost? Still we must never leave the rule of addition: add to
your faith; but go on to all diligence in practice. Christ hath
taught it: faith enjoins it; love constrains to it: Christ’s honour
and glory demand it. But beware of getting into fraction, as
though any thing you do gives you a title to glory. But see,
hence, the glory and spirituality of the gospel, and the reason
why the belief of it is called, “our most holy faith.” (Jude 20.)
We are called by the faith of Christ to glorify God, by adding
an obedient life to our most holy faith. This is our way in
Christ: walk in it, and ye shall find rest for your souls from
Christ. Jer. 6:16.

Add to my faith!—the sluggard smiles:
“I want no more than Christ:”
But him you want, for sin beguiles—
His truth you do resist.

Dear Lord, stir up to diligence,
To walk in all thy ways:
O! arm my soul with vigilance,
Which thou hast sav’d by grace.

617

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

OCTOBER 31.

He who lacketh these things is blind, and cannot see afar off,
and hath forgotten that he was purged from his old sins. 2
Peter 1:9.

It is hard to say, whether St. Peter here draws the character
of a mere formal professor; or of one who has really tasted
that the Lord is gracious, and has awfully backslidden. Be it
which it may, it holds forth a solemn lesson of instruction to
our souls. We may hence lay this down as a sacred truth, that
whatever profession a man makes of faith in Christ—
justification by him, hope of salvation through him; yet, if he
is destitute of the graces of the Spirit, and the fruits of
righteousness in his life, he is blind to the glorious end of the
gospel of peace, and is a stranger to the purifying grace and
pardoning love of Christ to his soul. Think of this. Pardoning
love, purifying grace, and sanctifying influences are
inseparable. Where there is the root of grace, there will be
the fruits of righteousness. This is as natural as for any cause
to produce its effects. But may not these words be
accommodated to some, whom we have good reason to hope
are the children of God, but are sadly backslidden from him?
Do we not see awful instances around us? (1st.) He who
lacketh these things, as virtue, knowledge, temperance,
godliness, etc. not totally, (for there may be a partial lack of
them) has sadly departed from the stedfastness of faith, and
that degree of liveliness he once had; has left his first love,
and has lost the sweet favour of Christ from his heart. Hence,
there is a lack, in not abounding in these things. There may
be true faith, and yet somewhat lacking in it. (1 Thess. 3:10.)

618

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

But such a soul is in sorrow, concern, and distress about it. So
the life of grace manifests, that it is not quite extinct. (2d.) He
is blind, not totally so; for he may see, but not afar off. He
only sees himself, and his own misery and unprofitableness.
This causes him to weep and bewail himself. But he cannot
see; he does not enjoy the love of Christ, and the sweet
peace of God. His sight is dimmed, and his comforts marred.
(3d.) He hath forgotten that he was purged from his old sins.
He has lost the sense of pardon in the blood of Christ. Though
he remembers there is such a thing, yet he has lost the
comfort of it. It is to him, as though it had never been. Satan
has obtained the advantage. So false prophets seek “to cause
my people to forget my name, saith the Lord.” (Jer. 23:27.)
That is, the pardon and comfort of his name. Is not this an
awful state? O, how much to be deplored! how greatly to be
deprecated!

Ten thousand snares our souls surround,
To blind and to deceive:
With watchful care we should abound.
Lest we God’s Spirit grieve.

619

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

NOVEMBER 1.

So an entrance shall be ministered unto you abundantly, into
the everlasting kingdom of our LORD and SAVIOUR JESUS
CHRIST. 2 Peter 1:11.

Our last meditation was gloom and sadness. Here, the sun of
comfort arises, and sheds splendour, glory, and joy upon us.
O that we may this night enter by faith into the joy of our
Lord! Come, Christian! it seems you and I must tarry a little
longer on earth, absent from our Lord. How shall we employ
ourselves? In studying the word of his grace: in being diligent
in the use of means: in exercising ourselves unto godliness.
What then? O blessed assurance! “So an entrance shall be
ministered unto us abundantly.” When? both in life and in
death. (1st.) In life. We shall find a free and open door into
the kingdom of Christ’s grace, love, and peace, even now. We
shall have the joy in the Holy Ghost, and the peace of God,
which passeth all understanding, in our hearts. Thus, with the
full sail of assurance, and the rapid tide of heavenly
consolation, we shall sweetly and swiftly sail the voyage of
life. All is enjoyed in being diligent in the ways of Christ.
Diligence! working! labouring! etc. Why, (say some) all these
are the very dregs of legality. Ay, so it would, if we had not
the faith of Christ in our hearts, love to Christ in our souls,
and the glory of Christ, who has fully justified and eternally
saved us, in our view. Soul, thus press on. Mind not the
Satanic grin, nor licentious sneer, of carnal professors, nor of
legal gospellers. Legal! to live and labour in the kingdom of
love? O, fool! say, did you ever expect to enter your Lord’s
kingdom any other way, than by Christ, who is the door? Do

620

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

you expect to enjoy the comforts of his love, and the
assurance of his favour, in a walk and way contrary to his
word and will? Are we not to walk in Christ, abounding in the
work of faith, the patience of hope, and the labour of love?
Diligence of soul to enjoy his presence, and to be conformed
to his image, is our delight below. To have every holy temper
and heavenly disposition from Christ, puts the soul into a right
frame to enjoy him. This is to have a constant and an
abundant entrance ministered to us, into the kingdom of
Christ. So living and abiding in his kingdom of grace and love,
our souls grow dead to the kingdom of this world. We rejoice
to think, (2d.) of an entrance into Christ’s kingdom being
abundantly ministered to us at death. Fellowship with Christ,
and diligence in his ways, makes us think of death with
pleasure, and familiarizes it to our mind with joy. By faith we
see heaven open to admit us; God our Father, with open arms
to embrace us; Christ to welcome us, and the Spirit to enable
us to sing victory in death.

O! may I join the raptur’d lays,
And, with the blissful throng,
Resound salvation, pow’r, and praise
In everlasting song!

621

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

NOVEMBER 2.

Death, or things present, or things to come, all are yours. 1
Cor. 3:22.

“O death, how bitter is the remembrance of thee to a man
who is at rest in his possessions; unto the man who has
nothing to vex him, and who hath prosperity in all things!” O
death, how sweet is the remembrance of thee, to a man who
is alive to God, dead to the world; who longs to be absent
from the body, and present with the Lord; to see the glory of
Jesus, and to reign eternally with him! Christian, here is a
precious legacy left thee by the Lord: a covenant-gift from the
God of thy salvation: “Death is yours.” He is your conquered
enemy; your faithful friend. (1st.) Your conquered enemy.
You need not fear him. He has neither strength nor sting.
Christ, the victorious Captain of your salvation, has disarmed
him of both. He can neither destroy nor wound your soul.
Yea, “He hath abolished death.” (2 Tim. 1:10.) There is no
substance in him; he is changed into a shadow. It is not the
enemy death which seizes a believer, but the shadow or
emblem of it, sleep. Weary soul, tired out with the burden of
sin, lusts, corruptions, afflictions, accusations, temptations,
etc.—is sleep an enemy to you? Do you dread sleep? Are you
afraid of rest? What! fear to fall asleep in Jesus, to awake in
his presence, to be satisfied with perfect likeness to him, and
eternally enjoy him? O fools, and slow of heart to believe the
victory of Christ over death! And thou too, O my soul! take
thee rebuke to thyself, and be ashamed of thy folly. But I am
not afraid of death, but of dying! Why afraid of sleeping? O!
for the insupportable pains of the body in that hour. Who told

622

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

you they are insupportable? How many have sweetly sung,
victory in death? O! says one, is this dying? O, it is sweet, it is
pleasant. “Though I pass through the valley of the shadow of
death, thou shalt be with me.” This is the claim of faith upon
the warrant of the Lord. “When thou passest through the
waters, I will be with thee.” (Isa. 43:2.) The presence of the
Saviour will beguile all thy pains, and fill thy soul with
comfort. For, (2d.) Death is thy faithful friend. Hast thou not
found sleep so to thy wearied body? Just so, and no more, is
death to thy weary soul. It will at once deliver thee from all
thy burdens and sorrows, and introduce thee into joys
unspeakable and full of glory. Death is that, and no more, to
the soul, than what God calls it in his word; and faith makes it
to the heart. If you do really and truly believe that death is
swallowed up in the victory of Christ; if you firmly believe his
precious blood has atoned for sin, and his righteous life has
fulfilled the law, you may undauntedly sing, “O, death! where
is thy sting? O, grave! where is thy victory?”

No more, O grim destroyer, boast
Thy universal sway!
To heaven-born souls thy sting is lost;
Thy night, the gates of day.

623

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

NOVEMBER 3.

If thou lift up thy tool upon it, thou hast polluted it. Exod.
20:25.

This chapter abounds with legal terror. Here, the glorious
Jehovah is giving the law with thunderings and lightnings, and
the sound of a trumpet. The mountain smoking. Poor sinners,
trembling and fleeing, saying, “Let not God speak with us, lest
we die.” Most awfully tremendous! Well might St. Paul call it,
“the ministration of death and condemnation.” (2 Cor. 3:7, 9.)
But blessed, blessed be God, it contains precious gospel-grace
to law-condemned sinners. Here, rejoice, and say, Let God
speak, and we live. For here is an altar commanded. God is
accessible to us. “An altar of earth thou shalt make unto me.”
Here is gospel-grace. That beloved Son typified, who was
made like unto us, and appeared in our earthly nature. Thou
shalt offer thy burnt-offerings and peace-offerings upon it.
“Our God is a consuming fire.” (Heb. 12:29.) Yet, “we have an
altar.” (Heb. 13:10.) Christ is both our altar, our burnt-
sacrifice, our peace-offering, and our Priest. In him, God is
ever accessible to us, and we ever accessible to him. We lay
hold of the horns of this altar. This is our refuge from a fiery
law and inexorable justice. There, says God, I will come unto
thee, and bless thee. Blessed be our God and Father, who
hath blessed us with all spiritual blessings in Christ. (Eph.
1:3.) If thou wilt make me an altar of stone, it shall not be
hewn. See again the dear Mediator shadowed forth: “That
stone which was cut out of the mountain without hands.”
(Dan. 2:45.) O how sweet, to see our Beloved in every line of
revelation! Well might he say, “Search the Scriptures: they

624

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

testify of me.” (John 5:39.) “If thou lift up thy tool upon it,
thou hast polluted it.” What can this mean? To forbid thy
pride and arrogance. Though thou art a law-condemned
sinner, yet pride and vanity work in thee. We are prone to
think by our works, our art, our device, we are to add
something of our own to this altar to render our souls
acceptable to God. But this is to pollute the altar, Christ Jesus.
This, the foolish, bewitched Galatians did. So some are said to
crucify the Lord afresh. O beware of this spiritual pollution of
the blessed altar, Christ. Know, we are perfectly and
everlastingly accepted in him, without any work of our own.
Believe this. Obey God; glorify him. Does the law convince of
sin, and cut us off from all hope in ourselves? This blessed
altar is of itself all-sufficient to fill us with all hope, joy, and
peace. For this typifies, that new and living way which Christ
hath consecrated for us, through the vail of his flesh, to draw
nigh unto God. Heb. 10:20.

I other priests disclaim,
And laws and off’rings too:

None but the bleeding Lamb
The mighty work can do:

He shall have all the praise, for he
Hath lov’d, and lived, and dy’d for me.

625

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

NOVEMBER 4.

We believe, and are sure. John 6:69.

Here is both faith and assurance. I wish to the Lord I had
them, is the language of many a doubting heart, while they
have both this very faith and assurance. This assurance is of
the essence of faith. Without it faith has no existence.
Consider, (1st.) The nature of this faith and assurance. “We
believe and are sure.” Of what? That their names were
written in heaven, that they were sure they were the elect of
God? No. But, says St. Peter to our Lord, “We believe, and are
sure, that thou art Christ the Son of the living God, and that
thou hast the words of eternal life.” Their minds were as sure
of this truth, as of their existence. So must ours at all times,
and under all circumstances. But is this faith and assurance?
Then, blessed be God, I am a partaker of both. I do believe, I
am sure, that Christ is the Son of God, and that he, and he
alone, hath the words of eternal life. But I want to be sure of
my own interest in the Son of God. Bless the Spirit for
revealing Christ in the word, and revealing him in thine heart
according to the word. Go on with thy present blessed faith
and assurance. It will make Christ precious to thy soul. It will
cause thy soul to cleave to him. Thou wilt say, “None but
Christ.” In due time, the Spirit will fully manifest thy interest
in his love and salvation. (2.) Consider the blessedness of this
faith and assurance. It was for want of this “many disciples
went back and walked no more with Christ.” (John 6:66.) It is
by believing and being sure that Christ is the Son of God, and

626

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

that he hath the words of eternal life, that causes any poor
sinner to follow him, to cleave to him, to call upon him, to
hope in him, and to expect all salvation from him. Little as
some may think of this faith, low as some may relate this
assurance, yet our Lord honours it. He pronounces Peter
blessed for it. He does not say, I believe and am sure that I
am a child of God, and that my sins are forgiven. But, “Thou
art the Christ, the Son of the living God.” What says our Lord
to this? “Blessed art thou: for flesh and blood hath not
revealed this unto thee, but my Father who is in heaven.”
(Matt. 16:17.) Rejoice, O believing soul ! thou hast a revela-
tion from God thy heavenly Father, even whilst thou art
doubting. All thy salvation depends on this truth. All thy
comfort results from belief and assurance of it. The more
steadily and confidently you believe and hold fast this truth in
your conscience, the more solid peace, holy comfort and
heavenly joy you experience.

Faith!—‘tis a precious grace,
Where’er it is bestow’d;
It boasts of a celestial birth,
And is the gift of God.

627

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

NOVEMBER 5.

Therefore will I look unto the LORD: I will wait for the GOD of
my salvation: My GOD will hear me. Micah 7:7.

Here is a soul exclaiming against the very worst of foes. “A
man’s enemies are the men of his own house.” Under such
experience, behold and imitate the conduct before us. Here
are two acts of the mind, and the cry of faith. (1st.) I will
look. The Lord is the object looked to. Blessed be the Spirit,
he opens our eyes to see him, and our hearts to believe his
love to us and care for us. Then we know the voice of Christ
and obey it. He says, “Look unto me, and be ye saved,” (Isa.
45:22.) Whenever distressed with enemies from within and
without, sin, Satan, or the world, here is our warrant, to look
unto the Lord. He assures us of salvation from them. We shall
find and feel these enemies, to the end of life. Therefore
looking unto the Lord, is to be the constant work of life. O the
special mercy to have such a Lord to look to! Shame to us,
that we look no more to him. Happy for us when we look to
him only. We are sure of comfort from him, and safety by
him, from all the power, malice, and fraud of every enemy.
But I see enemies beset me. I am not saved from them. I
grow impatient. Unbelief prevails. Doubts and fears arise.
Here is the remedy. (2d.) “I will wait.” Time will prove God’s
truths, Satan’s lying suggestions, and the groundless
suspicions of my own heart. “He that believeth shall not make
haste.” (Isa. 28:16.) It is, “the God of my salvation,” I wait
upon, and wait for. “My times are in his hand,” (Psal. 31:15.)
Every promise has its season for accomplishment. Every
providence its hour. Every vision its appointed time. “To every

628

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

thing there is a season, and a time to every purpose under
heaven.” (Eccl. 3:1.) O this waiting faith honours the Lord’s
word greatly. It has the Lord’s word for its support. The Lord
honours it. Behold his absolute precious promise to us. “They
who wait upon the Lord shall renew their strength,” (Isa.
40:31.) But this was not silent looking, and dumb waiting.
For, (3d.) Here is the cry of faith. “My God will hear me.” O
the preciousness of faith! it claims the Lord, and makes a
special appropriation of him. My God. Vile and sinful as I am:
wretched and miserable as sin has made me: however beset
and distressed with foes within, and enemies without, yet, O
my soul, thou hast a covenant God in Christ to look to, wait
for, and call upon. He will hear me. I am sure of it. For he put
it into my heart to cry to him.

To look and wait upon the Lord,
Our priv’lege is most sweet,
For God his presence will afford,
And will with comforts greet.

629

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

NOVEMBER 6.

The kingdom of God is not meat and drink, but righteousness,
and peace, and joy in the HOLY GHOST. Rom. 14:17.

How much did our dear Saviour bear, what pains did he take
with his first disciples, to teach them the nature of his
kingdom? Their notions were carnal and worldly: his kingdom
spiritual and heavenly. We are just like them. Blessed be his
name, the Lord is the same in patience and love to teach us
also. There ever was, now is, and ever will be a cry with us,
Lo, here is Christ. Lo, there is the kingdom of God. It consists
in this external mode: that outward rite, ceremony, or
institution. Just like those ministers, the dry-vines of this day,
every subject they preach upon is to save you. If they preach,
what is called a charity sermon, even the gift of money is to
entitle you to God’s kingdom. But what says our Lord? Behold,
take special notice, “The kingdom of God is within you,” (Luke
17:21.) It consists in nothing carnal, or external. Its blessings
are inward, spiritual, and substantial. (1st.) Righteousness.
This the devil robbed us of. Glory to Christ, he restores it to
us. He gives us a better righteousness than we lost. We lost
but a creature’s righteousness, but we gain the righteousness
of God’s only Son: the righteousness of God and man in one
Christ. Satan ruined us by sin, Christ saves us by
righteousness. The kingdom of God is established in
righteousness, upon the ruins of sin and Satan. The subjects
of this kingdom are all righteous, (Isa. 60:21.) As we possess
this kingdom in our hearts by faith, so Christ’s righteousness
is called the righteousness of faith. For we receive it by faith.
We do nothing to work it out. It is the gift of righteousness,

630

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

(Rom. 5:17.) O how gloriously are our souls arrayed in the
righteousness of the King of saints. Let us glory of this
righteousness ONLY. For the more we believe of it in our
hearts, the more we live in the spirit and temper of
righteousness in our lives. (2d.) Peace. We were once at
peace with the world, the flesh, and the devil, and at war with
God. Now we are in his righteous kingdom, and righteous in
his Son. We are at peace with God, and at war with them.
“The effect of this righteousness is peace and quietness, and
assurance for ever,” (Isa. 32:17.) (3d.) Joy in the Holy Ghost.
Being righteous in Jesus and at peace with God, the Holy
Ghost gives us the joy of this. He teaches us to joy in all Jesus
is to us, and has done for us. Yea, “he fills us with all joy and
peace in believing,” (Rom. 15:13.) Wherefore we, receiving a
kingdom which cannot be moved, “Let us have grace whereby
we may serve God acceptably, with reverence and godly
fear,” Heb. 12:28.

Preserve, O God, from snares of sin,
Thro’ my remaining days;
And in me let each virtue shine,
To my Redeemer’s praise.

631

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

NOVEMBER 7.

My soul followeth hard after thee: thy right hand upholdeth
me. Psalm 63:8.

David was no advocate for the merit of good works. He
ascribes no glory to nature’s power and free-will. Free-grace
Paul says, “I laboured more abundantly than they all.” But he
immediately corrects himself. “Yet not I, but the grace of God
which was with me,” (1 Cor. 15:10.) So if David’s soul
followed hard after God, he gives grace the honour of it: “Thy
right hand upholdeth me.” This is the way both to improve
and to enjoy lively frames of soul, to see and acknowledge
the Lord’s hand to be the cause of them. O it is delightful
when the soul follows hard after God. For, (1st.) It implies
such a discovery of the love and grace of the Lord, that the
mind is fixed upon him, the heart drawn out after him, and
the affections cleave unto him. The language is, “What is
there upon earth that I can desire beside thee?” O, says the
soul, “I am in his eyes as one that found favour,” (Song
8:10.) Then, (2d.) Every thing appears mean and
contemptible in comparison of the Lord. The world, with all its
riches, honours, and pleasures, has lost its charms. Sin is
abhorred. Satan is defied. The flesh is denied. The smiles and
frowns of carnal men set at nought. Nothing but the
enjoyment of the Lord’s love and presence is prized.
Therefore, (3d.) There is a diligent attendance on the means
of grace. A conscientious discharge of duty, a delight in the
exercise of every grace, believing in the Lord, looking to him,
hoping in him, calling on him, loving, fearing, serving, and
adoring him. O, says the soul, I will go under the word, who

632

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

knows but I may gain a greater knowledge of the love, peace,
and salvation of my Lord Christ? I will go to his table, that he
may meet and bless, and kiss my soul. “Let him kiss me with
the kisses of his mouth, for thy love is better than wine,”
(Song 1:2.) This is living indeed. Living like oneself, as
beloved of the Lord, following hard after him, reaching
forward to him, “pressing towards the mark, for the prize of
our high calling of God in Christ Jesus,” (Phil. 3:14.) O let us
look more “to the right hand of the Lord. It hath the pre-
eminence. The right hand of the Lord bringeth mighty things
to pass.” O think on Stephen’s vision. “He saw Jesus standing
at the right hand of God,” (Acts 7:55.) We have the very
same vision by faith; and the very same object to look unto
every hour of life, and every step of our journey. This brings
support to our minds, and joy to our hearts. “We endure,
seeing him who is invisible,” Heb. 11:27.

Inspire my soul with holy zeal,
Great God, my love inflame;
Religion without zeal and love,
Is but an empty name.

633

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

NOVEMBER 8.

Then said one unto him, LORD, are they few that be saved?
Luke 13:23.

Peter’s fervent prayer, “Lord, save, or I perish!” was much
better than this curious question. It was an unprofitable one.
Suppose our Lord had given a direct answer to it, assured him
there were but few that would be saved, and told him the
exact number, what good would this querist have got by it?
Learn hence, (1st.) that unprofitable questions are to be
avoided. They proceed from a vain curiosity, and are
proposed to gratify the itch of a speculative humour. Indulge
no thoughts in thy mind above, beyond, nor contrary to what
is written. They may amuse and perplex, but cannot edify thy
soul. Observe, (2d.) the wisdom of thy Lord. He does not give
a direct answer to this vain question, but improves it to
general usefulness. As though he had said, Friend, thy
question is impertinent. Thou art prying into a matter that
concerns thee not! Thou hast a notion of salvation in thy
head, and hast put a curious question from thy tongue, but
thy heart is unconcerned about thy own salvation. Rather
than answer thy unprofitable question, I will improve it to
general use:—Strive to enter in at the strait gate. (3d.)
Disciple, here is an admirable lesson for thee and me. Let us
learn to improve every curious question into godly edification;
nice and subtle distinctions, into practical and experimental
conversation. You can scarce begin to speak of the grace of
God and the salvation of Christ to poor blind sinners, but they
will ask, Do not you hold the doctrine of election? I am
persuaded, it would be best to follow our Lord’s conduct. Give

634

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

no answer to the question. Set forth the exceeding sinfulness
of sin, the deplorable state sinners are in, the absolute
necessity of a Saviour: the matchless glory of his person, the
riches of his love to sinners, the fulness of his salvation for
them, and the need we have of faith in him, to be clothed in
his righteousness, justified before God, and eternally saved by
him. This, this is the way to instruct poor sinners’ minds, and
to warm and enliven our own souls. Dry disquisitions promote
jar and discord. Let Jesus, the strait gate, be in our view. “Let
us consider the end of our conversation, Jesus Christ, the
same yesterday, to-day, and for ever.” (Heb. 13:7, 8.) Let us
look to him every day and every hour, to save us from the
deceitful pride of our hearts, the abominable wickedness of
our nature, and from all our cursed lusts, which war against
our souls.

This is our comfort, dearest Lord,
That ev’ry soul thou’ll save,
Who comes to thee with self abhorr’d,
Salvation for to crave.

Tho’ chief of sinners, Lord, I am,
Yet still I hope in thee:
O! suff’ring, loving, saving Lamb,
Save, save poor guilty me.

635

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

NOVEMBER 9.

And Israel said, It is enough. Gen. 45:28.

His soul seems fully satisfied with the Lord’s dealings and
dispensations. He could ask no more. There was a perfect
calm in his mind. He sings a sweet requiem to his soul. Like
David, when he says, “return unto thy rest, O my soul, for the
Lord hath dealt bountifully with thee. For thou hast delivered
my soul from death, mine eyes from tears, and my feet from
falling. I will walk before the Lord in the land of the living,”
(Psa. 116:7, 8, 9.) Most precious resolution for such great
bounties! Come, Christian, canst thou say with the hoary-
headed patriarch, to-night, It is enough? What, could God
have done more for me, which he hath not done? Could that
one word, sounded in the ears of Jacob, “Joseph is yet alive,”
cause such transports of joy to rush so suddenly upon him, as
to be too impetuous to be resisted? How should that blessed
word, Jesus is yet alive, transport thy soul? Was Joseph
governor over all the land of Egypt? The government is upon
the shoulders of your elder Brother, Christ, (Isa. 9:6). All
power in heaven and earth is committed to him. (Matt.
28:18.) He saith, “I am he who liveth and was dead, and
behold I am alive for evermore, Amen: and have the keys of
hell and death,” (Rev. 1:18.) Is not here cause for thee to cry
out, Satis, it is enough: I can desire no more? Surely, this is
sufficient to cause thy dejected spirit to revive. Did Jacob
believe, when he saw the presents of his son? Did he say, “I
will go and see him before die?” O Christian, is thy Saviour
ascended into his kingdom? Has he received gifts for thee,
and poured down love-tokens upon thee? Has he given thee

636

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

repentance to turn to him, and faith to embrace him? What is
thy language? It is enough. Jesus ever lives: eternally loves:
incessantly prays. Then I shall surely see him, but not before
I die. But I shall soon shake off these rags of mortality, and
sing victory in death. Then, O then, I shall behold him, eye to
eye, and face to face. Then I shall say, with highest rapture of
soul, “It is enough.” Then death shall be swallowed up of life,
and I shall cast down my crown before the Lamb. O then I
shall eternally see him, “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 Pet. 1:8.) O that in the
same Spirit with St. Paul may I ever say, “Doubtless I count
all things but loss for the excellency of the knowledge of
Christ Jesus my Lord,” Phil. 3:8.

Too oft my wand’ring heart,
To foolish snares incline,
And so from Jesus I depart,
Then grief and sorrow’s mine.

Lord, let thy love still reign,
O’er all my foes within:
Thee do I count my greatest gain,
O save me from all sin.

637

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

NOVEMBER 10.

He who receiveth me, receiveth him who sent me. Matt.
10:40.

It is very natural to think, if the Son of God were now upon
earth, O how gladly would we receive him into our houses. If
you really would, you now cordially receive the report of him,
into your hearts: you now welcome it by faith, as the most
precious truth that ever saluted your ears. (1st.) What is it to
receive Christ? There is endless perplexity in the consciences
of many poor sinners, whether they have received Christ—
when they received him—what it is to receive him—how they
received him—and whether they received him right, etc.
Satan gets great advantage here over many. Therefore he
stirs up many (who nevertheless may do it ignorantly) who
sadly puzzle weak Christians with nice and subtle refinements,
about receiving Christ. You would have no difficulty to tell,
whether you receive a dear friend—how your heart stood
affected towards him—and what reception you gave him. How
is it between Christ and your soul? Do you see him, believe on
him, and trust in him as a Saviour, just suited to your ruined,
desperate, hopeless state? Bless the Holy Spirit for this. You
have received Christ. Now, (2d.) Consider the blessedness of
this. You have also received him who sent the Redeemer, that
is, God the Father. He gave Christ for us, He sent Christ to us.
And therefore, (1st.) God is now your loving Father in Christ.
There is nothing but peace and love in his heart towards you.
He is for ever reconciled to you. All his attributes are engaged
for you. He declares, “I will be merciful to your
unrighteousness: your sins and your iniquities I will remember

638

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

no more,” (Heb. 8:12.) You are now safe from the curse of
sin, the condemnation of the law, and the power of Satan, as
though you were at his right hand. For your Father’s right
hand is your defence. If he stretch it forth to chastise and
afflict you, it is all in love. O the joy of faith! For, (2d.) You
are his righteous child in Christ. Though in yourself, you are
sinful and miserable—have unholy thoughts—vile lusts—
disagreeable feelings—the workings of unbelief—devilish
injections, etc. These all spring from your flesh, in which
dwelleth no good thing. These are common to all the children
of God. Therefore think it not strange, that you are made to
groan under a body of sin and death, from day to day. Let not
these mar your comfort, nor prevent your joy, of being a
perfectly righteous son or daughter of God in Christ. For, (3d.)
You ever have all free access to God, and all holy boldness
before him. Ephes. 3:12.

639

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

NOVEMBER 11.

The Lord gave, and the Lord hath taken away: blessed be the
name of the LORD. Job 1:21.

Meek Moses, righteous Lot, patient Job, were as wicked by
nature as any sinners that ever were born. True, they were
eminent saints. But who made them so? The same Saviour,
who sanctifies you and me. Cease ye from man. Look upon
the most holy saint, as a sinner in himself, but only
distinguished by the grace of God. When any grace eminently
shines in any sinner, remember it all comes out of the fulness
of the Saviour. So look for grace for yourself. While Job
suffers the loss of all, yet he glories in the possession of all.
Thought he could not now say, my children, my possessions,
my health, etc. yet he could say, “My Redeemer liveth,”
(chap. 19:25.) The belief of this sweetened every cross: made
up every loss: kept his head from sinking in the deep waters
of affliction: his heart from fainting under the greatest
tribulations: and fortified his mind with the greatest patience,
under the severest calamities. He saw his Lord in all,
therefore by his grace he submits to all. Job is here set before
us, as most eminent for his patience. To what end? That we
might learn patience hereby? Remember patience is a grace.
It is a gift from the God of all grace. We can no more derive
patience from the example of Job, than we can get light and
heat from a painted sun. View the saint, but look to the King
of saints to be like-minded. “The Lord gave.” Sweet
consideration! Look upon all you enjoy as the free gift of a
covenant God. Hold the giver fast, but hold the gifts with a
trembling hand. Perhaps, ere to-morrow’s sun, you may be

640

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

constrained to say of some of your sweetest enjoyments,
“The Lord hath taken away.” Love saw they would do you
harm, and that it is best for you to be without them.
Therefore in love, God takes them away. Love is always the
same, in a giving, as in a taking God. Therefore, what good
reason have we to say for both, “Blessed be the name of the
Lord!” Here you see the work of faith. It sees the Lord’s name
written upon every enjoyment: it owns the Lord’s right, to
give, or take away: it bows to the Lord’s sovereign will, and
says, Lord, thou hast done all things well. Though what thou
doest I cannot know now, yet I shall know hereafter. I am
sure there is a Father’s love and wisdom in all. O that all may
be sanctified to me, and I profited by all. Thus, as faith in
Christ brings us to the knowledge of God, as our loving
Father, to enjoy peace with him, so it teaches submission to
His will, and to bless his name at all times. Rejoice in the
Lord.

641

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

NOVEMBER 12.

He who hath received his testimony, hath set to his seal that
GOD is true. John 3:33.

Wherein consists the essential difference between the
righteous and the wicked? In this, the heart of the former
receives the testimony of Christ, and thereby honours the God
of truth. The latter rejects it, and thereby makes God a liar, (1
John 5:10.) No marvel then, that it is declared, “He who
believeth not the Son, shall not see life, but the wrath of God
abideth on him,” (John 3:36.) And that “God is angry with the
wicked every day,” (Psa. 7:11.) Why? Because they every day
live in this daring, provoking sin of unbelief of the testimony
of the Son of God, and give God the lie to his face. This is the
greatest sin under heaven. O the long-suffering patience of
God, toward such stout-hearted rebels. Consider, (1st.) What
is this testimony? It is the witness which Christ bears to the
children of men, that he is the Son of God: that he came forth
from God: that he came to fulfil the law of God: to honour the
justice of God: to bring glory to all the attributes of God, by
saving sinners according to the truth of God. (2d.) What is it
to receive this testimony? Simply to credit it; just as one does
by a person who in a solemn manner, gives a plain and
faithful evidence in court, of what he knows of the cause on
trial. Now, here we see, what a simple thing faith is. It is no
other, than receiving Christ’s testimony: believing him to be
what he declares he is, the Saviour of lost sinners:
righteousness to us, who have none of our own: an
atonement for sins, which we must have been damned for
without: redemption from the curse of the law, which we

642

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

could never avert: and the hope of eternal life, which we have
forfeited. Thus we receive the testimony of Jesus as a
reprieve for condemned malefactors: an act of grace for
outlawed rebels: a report of mercy for miserable sinners. But
alas! How do we puzzle our heads and perplex our hearts?
For instead of blessing Jesus for this precious testimony,
looking at it, considering its suitableness, and deriving our
comfort from it, we get to questioning our faith, whether we
have received it and do believe aright. This is our folly. (3d.)
See the blessedness of receiving this testimony. “He hath set
to his seal that God is true.” Or, as some read it, God hath
sealed him (by his Spirit) because he is true. As we set our
seal to God’s truth, he will seal our hearts with his comforts.
We cannot honour God more, nor please him better, than to
hear and believe his beloved Son.

The testimony of Christ’s love
Is full of joy and peace,
By faith it lifts our souls above,
And doth from sin release.

643

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

NOVEMBER 13.

The LORD is able to give thee much more than this. 2 Chron.
25:9.

Thus spake the prophet to Amaziah, king of Judah. “He did
that which was right in the sight of the Lord, but not with a
perfect heart,” (ver. 2.) His works were externally right, but
he was destitute of uprightness of heart towards the Lord.
Our Saviour forbids, “Judge not according to the appearance.”
(John 7:24.) Be not hasty in judging of any one. Nay, not of
thy own state neither, merely from a few external actions.
Look well to thy heart. See that there is upright honesty and
integrity at the bottom of thy conduct. If otherwise, it will
soon be made manifest. So it was with Amaziah. This chapter
records three abominable evils which he fell into. Confidence
in an arm of flesh—Idolatry—Pride, which proved his
destruction. As to the first, he hired one hundred thousand
mighty men of valour, to strengthen his army against his
enemies, for one hundred talents of silver, i.e. thirty-five
thousand, three hundred pounds sterling. A prophet of the
Lord is sent, to forbid his going to war with these hired forces.
He takes the warning, but is concerned at losing so large a
sum of money. The prophet adds, “The Lord is able to give
thee much more.” Had he consulted the Lord upon his
expedition, he had saved his money. But he asked not
counsel from him. O Christian, lean not to thine own
understanding. Seek to thy Lord. Consult his will in his word.
Beg for his direction in every enterprise. Otherwise, though
the Lord may kindly send a messenger to thee, yet thou wilt
suffer loss and gain vexation. If thou hast taken a wrong step,

644

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

do not obstinately pursue it. Better suffer the loss of any
thing, than thy Lord’s favour. Amaziah was wrought upon by
the prophet’s word. He sent back the hired forces, and gave
up the loss of his money. O sweet word, the Lord is able to
give thee more than this. He can, and he will repay every loss
thou sustainest in doing and suffering his will. Does thy
enemy fret and tease thee from day to day? Are thy violent
passions ready to break out against him, and to revenge
thyself upon him? O give up all. Give way to no unholy
tempers. Be content to suffer for thy Lord’s sake. Is not thy
Lord able to make it up to thee? Remember he says,
“Whatever ye give up for my sake and the gospel’s sake, ye
shall receive an hundred fold now, and in the world to come
eternal life,” (Matt. 19:29.)

My soul, count Christ thy greatest gain,
Who gave up all for thee:
His love and grace do ever reign,
From sin to set thee free.

Not one good thing will he withhold,
To make thee truly blest:
Against thy foes he makes thee bold:
O give up all for Christ.

645

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

NOVEMBER 14.

Art thou made of the king’s council? Forbear: Why shouldest
thou be smitten? 2 Chron. 25:16.

Horrid ingratitude! No sooner was Amaziah returned from the
slaughter of the Edomites, but, instead of erecting an altar to
the Lord of Hosts, who had given him success, he falls into
idolatry, and burns incense to their gods. He went to war
without God. He returns victorious, sets up idols, and forsakes
the Lord. Vain confidence is departing from the Lord, and the
first step to idolatry. Never think of a sin being subdued, a
grace strengthened, or a comfort enjoyed, without giving all
glory to the grace of Christ. Look at thy victories with
humility. Know self to be as great an idol, as the gods of the
Edomites. Though the Lord’s anger was kindled against
Amaziah, yet he is long-suffering to sinners. He sends his
prophet to reprove him. He gives him a most severe sarcasm.
“Why hast thou sought after the gods of the people, who
could not deliver their own people out of thy hand?” This is an
instance of the greatest folly and madness. Wilt thou, O
Christian, sacrifice to the goodness of thy heart, or burn
incense to the pride of thy free will? Could these deliver thee
from the hands of thine enemies? Nay, if the Lord had not
restrained the wickedness of thine heart, and bowed the
stubborn rebellion of thy will, they would have delivered thee
into the hands of thine enemies, and eternal destruction had
been thy doom. O constantly sacrifice to free-grace. Let the
sweet incense of praise ascend from thy heart this night to
the God of all grace, the Saviour of wicked-hearted, proud
sinners! How does Amaziah behave under this sharp reproof?

646

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

Why, instead of falling under conviction, and repenting of his
base ingratitude, and ridiculous conduct, he falls upon the
Lord’s prophet. Like Ahab to Elijah, “Hast thou found me, O
mine enemy?” So he asks, “Art thou made of the king’s
council?” And he threatened him. O it is a dreadful sign, to be
angry with a faithful reprover of one’s sin! When the horrid
consequence of sin is laid before us, it is a vain, foolish shift
of the devil to ask, What! have you been in the Lord’s cabinet-
council? Or when the doctrine of God’s electing love is spoken
of; some foolishly demand, Are you one of the Lord’s privy-
council? No. But we know the Lord’s mind concerning sin,
grace, and salvation, in his word, without searching the
records of eternity. There it is written as with a sunbeam.
Impenitent sinners shall die in their sins, and be damned for
their sins. All who are saved, it is by the free grace of God
abounding to sinners in Christ Jesus.

Lord, soften this hard heart of mine,
Each kind reproof to feel;
And yield unto thy wise design,
To keep my soul from ill.

647

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

NOVEMBER 15.

Thine heart lifted thee up to boast. 2. Chron. 25:19.

How despicable, how contemptible does pride make a man
look in the eyes of his enemies? Amaziah sets out with the
first step to idolatry, confidence in an arm of flesh. He next
falls into the most gross and absurd idolatry. Reproof leaves
him under it. As he had forsaken the Lord, the Lord cast him
off. His destruction is near. “A haughty spirit goes before a
fall. Let him who thinketh he standeth, take heed lest he fall.”
One sin brings on another. When the Lord leaves a man, he
exposes his pride, and makes himself ridiculous. Amaziah,
being flushed with success at his victory over the Edomites
sends a message to Joash, king of Israel, saying, “Come let us
see one another in the face.” A challenge to war. Face me, if
you care. Alas! he little thought that the Lord was departed
from him, that he was given up to hardness of heart, and to
seek his own destruction. How different his language from
that of David, to the boasting Goliath, “I come to thee in the
name of the Lord of Hosts,” (1 Sam. 17:45.) Joash, according
to the custom of the Easterns, answers him by a proverb,
“The thistle sent to the cedar, saying, Give thy daughter to
my son to wife: and lo, a wild beast passed by and trod down
the thistle.” Intimating that there was as contemptible a
comparison between Amaziah and himself, as between that
low, base weed a thistle, and a tall stately cedar. However
what Amaziah wanted in strength, he possessed in pride,
which proved his overthrow. Christian, learn to know thyself.
Be not high-minded, though thy Lord gives thee to tread
down all the power of the enemy, yet he says,

648

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

“notwithstanding, rejoice not in this, that evil spirits are
subject unto thee.” No. Why not? Is not this matter of joy?
Doubtless. But take heed of vain glorying here. Beware, lest
thy heart be lifted up to boast. The worst evil, pride, may be
excited by the best of causes. Know thyself to be like that
very contemptible thistle in Lebanon: that vile, prickly weed,
in which dwells no good, and has no strength to stand against
the foot of an enemy. But, the Lord points thee to incessant
cause of joy. “Rather rejoice because thy name is written in
heaven.” Therefore, the everlasting love of the God of heaven
is fixed on thee. The invincible arm of the God of heaven is
engaged to keep thee. And know, to excite thy humility, thou
hast done nothing to deserve this. “Thou, O Lord God, art a
God full of compassion, and gracious,” (Psa. 36:15.)

Is this a time for us to boast,
When sin within us dwells?
Forbid it, O thou Lord of hosts
For ‘tis the pride of hell.

649

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

NOVEMBER 16.

Let every man prove his own work, and then shall he have
rejoicing in himself alone. Gal. 6:4.

“A day is coming, when the fire shall try every man’s work, of
what sort it is,” (1 Cor. 3:13.) O how much wood of pride, hay
of self-love, and stubble of self-complacency, will then be
burnt up; Yea, and it will be entirely owing to the rich grace,
and finished salvation of Jesus (not for any work of ours), that
our souls too, are not in that day cast into unquenchable fire.
Why then does the apostle bid us prove our own work? That
we may be joyful? Alas! says the convinced humble sinner, I
have not a work that I dare look at, but instead of giving me
joy, it occasions sorrow. “God be merciful to me a sinner.”
Lord be gracious to me, an unprofitable servant. Is this the
confession of thy heart? Prove it by the word of God. Thou
wilt find it agreeable thereto. Rejoice in thyself for it. Give
glory to him, who taught thee to know thyself, and put into
thine heart the language of grace. Thou art saved from self-
righteousness and self-confidence. Rejoice in that. It is thine
own work to believe, the power is the Lord’s. Prove thy work
of faith. Does it fix on Jesus alone? Does it work by love to
him, to his rejected truth, his despised people, and his
scorned interest and glory? Rejoice in thyself, but give all
glory to Christ, who is the author of thy faith. Are the
commands of Christ, as well as his salvation, precious to
thee? Dost thou love and pursue holiness, knowing, in this
way only, thou canst enjoy fellowship with Christ? Dost thou
hate sin and eschew it, as contrary to the glory of Christ, the
faith of thy heart, the peace of thy conscience, and the life of

650

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

thy soul? Rejoice in thyself. Thou art highly distinguished by
the Spirit of truth and holiness. Thou art born of him, thou art
a new creature in Christ. Thy grief and concern for thy sins
and shortcomings, are evidences of the purity of thy heart.
Though they lay thee low in humility, yet they should never
prevent the abounding of joy in thyself. There is an essential
difference between the humble joy of faith, in the heart of a
poor sinner, and the self-righteous joy of a poor Pharisee. He
rejoices, because he sees a difference between himself and
others—that he is more righteous than others—has a better
title from himself to God’s favour and kingdom, than others.
Hence he despises, and glories over poor sinners. The other
rejoices in himself, for what he is to him, has done for him,
and has wrought in him, in consequence of love-union. Hence
his works spring from faith—are done in faith—and in all he
desires to eye his Lord’s glory; and while he has no
confidence in the flesh, he rejoices in Christ Jesus. (Phil. 3:3.)

651

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

NOVEMBER 17.

The GOD of the whole earth shall he be called. Isa. 54:5.

An affectionate wife cannot bear to hear her loving husband
traduced and spoken contemptibly of. It must hurt her mind.
The church of the faithful, “is the Bride, the Lamb’s wife,”
(Rev. 21:9.) Her Redeemer is here said to be her husband.
These four names are given to him. Thy Maker—the Lord of
hosts—the Holy One of Israel—the God of the whole earth.
Now if, after this, any should dare to deny, that Jesus Christ is
not truly and essentially God, they must be quite blind,
exceeding bold, and abominable wicked. Jealous of our dear
husband’s honour and glory, we cannot bear to hear him so
vilely traduced and blasphemed. While we pity, we would flee
from such, and take shelter under the wings of our
Redeemer, and the protection of our Husband. The Godhead
dignity of his person is the glory of our souls. The humility of
his appearing in flesh, adds charms to his matchless beauty.
Though he is our husband in our nature: our Redeemer
incarnate: though we have free access to him: sweet
converse with him: and are indulged with holy fellowship by
him as MAN, still we honour and adore him, as “The God of
the whole earth.” A poor sinner can never get near God in his
mind, enjoy God in his heart, have any peace with God in his
conscience, or comfort from God in his soul, but when he has
simple believing views, by faith, of an incarnate God—God in
Jesus, his Redeemer, and his Husband. And is he thy Maker?
Then give him the glory of thy existence. Is he the Lord of
Hosts? Then glory in him and rejoice, for thou art more than
conqueror over all the powers of darkness and the hosts of

652

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

hell, through him who hath loved thee. Is he the Holy One of
Israel? Then study to be like him, pray for conformity to him,
walk in holy fellowship with him, so as to derive all holiness
from him. Is he “The God of the whole earth?” Then be
assured, that being married to him, and redeemed by him,
thou shalt want nothing, which his infinite wisdom sees best
to give: for his everlasting love will supply all. Live daily upon
the fulness of thy Husband, and the grace of thy Redeemer.
Behold your precious, free-grace charter. “No weapon that is
formed against thee shall prosper, and every tongue that shall
rise against thee in judgment, thou shalt condemn. This is the
heritage of the servants of the Lord, and their righteousness
is of me, saith the Lord.” (Isa. 54:17.)

True faith will Jesus’ Godhead own,
For faith’s the gift of heaven:
Christ is God’s co-eternal Son,
He’s blest to whom its giv’n.

This is the God of the whole earth,
Christ is his sacred name;
We know this by our heav’nly birth,
And glory in the Lamb.

653

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

NOVEMBER 18.

Be not carried about with divers and strange doctrines: for it
is a good thing that the heart be established with grace. Heb.
13:9.

The doctrines of grace are streams which flow from the
fountain-head, the covenant of grace. They all lead to Jesus,
the surety of the covenant. All doctrines that oppose the
covenant-engagements of the Holy Trinity, for the salvation of
sinners, are diverse, and strange doctrines. They direct to a
different hope than Christ, and lead souls from the truth, as it
is in him. With these diverse and strange doctrines, men may
evidence great zeal for holiness and good works, while they
have rooted enmity against the leading truths and capital
doctrines of the gospel. Who talk more of holiness, and
contend more for good works, than Arians and Socinians, and
yet deny the proper deity of Christ? So many of another cast,
carry their notions of holiness and perfection to the greatest
height; yet vehemently oppose the doctrines of grace,
election of grace, salvation by glace, justification by the
righteousness of Christ, and the sure and certain
perseverance of all his saints to eternal glory. We are in
danger of being carried about, like clouds and meteors in the
air, by the wind; so as to have our minds always fluctuating,
wavering, and unsettled, by diverse and strange doctrines,
touching our acceptance with God, and the hope of eternal
life.

But as a remedy against this evil, says the apostle, “It is a
good thing that the heart be established with grace;” with the

654

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

doctrines of grace, and with an experience of the grace of
those doctrines. But this is not to be expected, if the doctrines
of grace are not constantly attended to, cordially believed,
and highly prized, as making the everlasting love and
salvation of the Trinity precious to our souls. Some are all for
warm affections, but care little for solid judgment. These soon
grow giddy-headed. Others are all for doctrines, and aim only
to have clear heads and a sound judgment; but care not
whether the heart is warmly affected, and the life powerfully
influenced. Such are like dry sticks in a garden, which support
vegetables, but neither grow, nor bring forth any fruit to
Christ’s glory. O Christian, be concerned to have thy heart
established with the grace of Christ, rooted in the love of
Christ, and animated by the Spirit of Christ! “Built up in him,
and established in the faith, as ye have been taught,
abounding therein with thanksgiving.” Col. 2:7. This is the
good thing which you should earnestly covet day by day.

Tho’ men and Satan me perplex
About a thousand things;
Christ’s word is simple and directs
Where hope and comfort springs.

Whatever tends to drive away
My faith and hope in Christ
Shall never with my spirit stay,
But boldly I’ll resist.

655

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

NOVEMBER 19.

Good and upright is the LORD, therefore will he teach sinners
in the way. Psalm 25:8.

Here are two characters the most opposite: a good and
upright Lord—wicked and perverse sinners. Good and upright
as the Lord is, he might justly damn sinners. But no, O
condescending grace! He will not leave sinners to perish, in
their ignorance and obstinacy: he will teach them. It is said of
one, that after his conversion, he could scarcely mention the
name of JESUS, without a tear. O had it not been for his
redemption, no sinner would have had divine teaching! but all
whom Christ has redeemed by his blood, the Spirit teaches by
his power. This is his office in the covenant of grace. This
implies, that so ignorant are sinners of divine truths, that no
teaching besides the Lord the Spirit, can instruct and make
them wise unto salvation. Come sinner, come down from the
altitudes of thy fancied wisdom and boasted knowledge, and
learn this humbling truth to-night. If thou seest thy own
ignorance, and thy want of being divinely taught, rejoice at
this declaration. Cry to the Spirit, Lord teach me. He will
teach. Whom? Only such as are good and upright like
himself? No, but such as are of a contrary character, Sinners:
whose carnal minds are enmity against his holy law, who “are
sold under sin, and in whose flesh dwelleth no good thing.” Is
this thy character? The Lord will teach such. In the way. What
way? Not in the way of sin, that is contrary to his holiness.
Not in the way of self-righteousness, that is contrary to his
truth. But in the knowledge of Christ, who is the way: the way
of access to God, acceptance with God, justification before

656

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

God, and everlasting life as the free gift of God, according to
the covenant-grace and everlasting love of God. By
repentance unto life in this way of peace, in this walk of faith,
in this path of love, truth and holiness, the Spirit will teach
redeemed sinners on earth, till he brings them to glory. His
teaching shall be as effectual to their glorification, as the
death of Christ for their salvation. Poor sinner, who like me,
art often distressed and dejected with thy wicked nature, take
comfort to-night from these two truths. Till Satan can blot
them out of God’s book, or make us worse than sinners, they
stand on record for our comfort: “Christ Jesus came to save
sinners.” God will teach sinners, Look then to the finished
salvation of Jesus. Look to the Spirit to teach thee the glory of
it, to bear witness to thy soul of interest in it, and to fill thee
with joy and peace by it.

When we consult with flesh and blood,
We quit the pow’r of faith,
And cry, the news of truth’s too good!
Rejecting what God saith.

Saints, if you’d live and walk in peace,
Your reas’ning pride forego;
Look simply to the God of grace,
Whose pow’r can all things do.

657

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

NOVEMBER 20.

When the chief Shepherd shall appear, he shall receive a
crown of glory, that fadeth not away. 1 Pet. 5:4.

St. Peter speaks with the utmost confidence of the appearing
of Christ, and of his members being crowned in glory. Yes, he
knew better than to make his Lord a liar. For if any one of
them should perish in their sins, and by the force and fraud of
Satan be dragged down to hell, then they would lose their
crown of glory. But how then would the goodness of their
Shepherd appear, if he suffered this? St. Peter never received,
nor ever taught such absurd, unscriptural doctrine. He too
well knew the unchangeable love of the chief Shepherd. He
knew Christ could not be glorified, nor would his heavenly
Father be satisfied, without each and every one, of his
chosen, redeemed, justified, believing members, crowned in
glory. He says, “I am the good Shepherd: I know my sheep, I
give my life for my sheep,” (John 10:11.) If but one of them
was missing, he would search hell and the grave to find him,
and to crown him. For, (1st.) Christ is our chief Shepherd. The
sheep are all his own. (1st.) By the gift of his Father, (John
17:2.) (2d.) By the purchase of his blood. Our souls are
bought with that precious price, (1 Cor. 6:20.) (3d.) As a
shepherd, he calls us and gathers us to himself, by the grace
of his word and the power of his Spirit. (4th.) He is, what no
other Shepherd can be, and in this he is chief indeed to our
souls. He is our life. Our life is not in our own keeping. It can
never be lost or forfeited. It is in our Head: safe and sure,
certain and eternal. Being in union to, and communion with
Christ in faith, we now enjoy the earnest of glory, in the

658

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

spiritual blessings and comforts of this life. When we find our
hearts holy and happy, it is because Christ is our life. When
we groan under sin, and hunger and thirst after
righteousness, it is because Christ is our life. Thus Christ, our
chief Shepherd, appears now, in the spirit and life of our
souls. (2d.) Christ shall appear. As verily, as he once
appeared, as a mean man, and hung, as a vile malefactor, to
put away sin by the sacrifice of himself; he shall appear to be
glorified in his saints, and to be admired in all them who
believe. But, says a poor sensible sinner, how shall I appear
before him? I deserve ever to be banished from him. True.
But, (3d.) You shall receive from him, a never-fading crown of
glory. That dear hand which was nailed to the cross for you,
shall be stretched forth to crown you. O Lord! is it possible? I
am not worthy of this. True. So will you think to all eternity.
Therefore you will sing, “Worthy is the Lamb,” etc. Rev. 5:12.

659

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

NOVEMBER 21.

Judge O LORD according to my righteousness, and according
to my integrity that is in me. Psa. 7:8.

What! is David become a self-justifier? Does he trust in, and
depend upon his own righteousness? Does he plead it, even
before the Lord, and expect justification by it? Hath he not
elsewhere declared, “In thy sight shall no man be justified”?
(Psa. 143:2.) Why then does he here talk of my
righteousness? and why does he say, “The Lord reward me,
according to my righteousness?” (18:20.) It was far from
David’s heart, to make his own righteousness the ground of
his acceptance before God, or to place his hope of eternal life
on it. He was a poor sinner. He knew it well. He confesses it
constantly to the Lord. He declines it in point of justification,
“I will make mention of thy righteousness, even of thine
ONLY,” (Psa. 71:16.) Why then does he here talk of his own
righteousness? Let not this puzzle thy mind, nor pervert thy
judgment, O Christian! You now also do the same, in the
same sense. Consider, David is here speaking of false
calumnies, and unjust against him by Saul, his cruel and
unkind enemy. Hast thou not met with the same treatment?
Has thy conscience acquitted thee of what has been laid to
thy charge? Hast thou known, that thy hands were clean, thy
heart pure, and thine integrity free from base imputation?
Then thou hast a right to carry thy cause to the Lord, and to
plead thy righteousness, uprightness, and integrity of
conduct, in this sense before him: thank him for his grace
which kept thee from doing, as thy enemies unjustly charge
thee, and enabled thee to do what was just and right: and to

660

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

beseech the Lord to save thee from them, who unjustly
persecute thee: to pity their cruelty before him: to pray to thy
Lord for them. All this is perfectly consistent with thy faith,
thy hope, and thy love. Study to profit by thy enemy’s
treatment. Cease ye from man. Like thy Lord, learn obedience
by the things which you suffer, (Heb. 5:8.) Commit thy cause
unto the Lord. “For all men have not faith.” (2 Thess. 3:2.) A
Christian’s moral character should be held most sacred by
him. Righteousness, integrity, and uprightness to all men,
should ever be practiced by him, that the way of truth be not
blamed on his account. O it grieves one to the very heart,
when professors give cause to the enemies of Christ to say,
See, here are your saints! they pay no regard to moral
righteousness and integrity! Be careful to “give no offence in
any thing, that the ministry be not blamed.” 2 Cor. 6:3.

The rule of right, the way that’s just,
O may I ever prize!
Tho’ in my works I dare not trust,
Yet works faith justifies.

Dear Lord, I daily need thy grace,
Each duty to fulfil.
Blameless to walk before thy face,
Tho’ charged with ev’ry ill.

661

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

NOVEMBER 22.

Come and see. John 1:39.

Thus replies the Lamb of God, to an inquiry after where he
dwelt. How came these two disciples of John to make this
inquiry? John had pointed them from himself, to Jesus, with
Behold the Lamb of God. Just as though he had said, “Look at
that dear man. Take special notice of him. He has a whole
world of sinners to save. He loved them from all eternity. He
is come as an innocent, meek Lamb, to be slain as a sacrifice
for them. And his precious blood taketh away all their sins.
You and I are poor miserable sinners. We have no object to
look to, but that Lamb. Nothing can take away our sins;
nothing can bring pardon to our hearts, peace to our
consciences, and salvation to our souls, but his blood. Nothing
can make us holy and happy here on earth, but, looking to,
and living upon this Lamb of God.” They believed this. No
wonder then, that they followed Jesus, and asked him,
“where dwellest thou?” he said, Come and see. O what a
sweet, free, and loving invitation is here! Just so it is now,
that disciples are gathered to Jesus. His ministers preach of,
and point poor lost sinners to him. They tell of the love of his
tender heart, the virtue of his precious blood, and the lamb-
like meekness of his nature, to receive every poor sinner who
comes to him. Hence poor sin-sick souls, dejected, distressed
hearts, and troubled minds, hear, are encouraged, and follow
him. He turns and sees, and asks them, “What seek ye?”
They ask him, where dwellest thou? Then saith Jesus, Come
and see. Come, and live with me, upon all the fulness of
grace, which I have for your needy souls. Come and see, all

662

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

the fulness of my salvation for your destroyed souls: the full
atonement my blood has made for your sins: the glorious
righteousness I have wrought out to justify your persons: the
peace I have made on the cross for your souls. Come and
see, that this is effectually and for ever done, and is fully to
be enjoyed by faith. Hence learn, (1st.) There cannot an
inquiry arise in a poor sinner’s mind concerning Christ, but he
has a meek and loving answer to give. He has compassion on
the ignorant, and them who are out of the way. (2d.) Do we
inquire where Christ dwells? He answers, Come and see. I the
high and lofty One who inhabits eternity, dwell also in your
nature: I became flesh for you, that you may freely come to
me, joyfully see, and richly partake of my fulness to supply all
your wants, and all your need. (3d.) Here is a free invitation.
Come and see. Without money. You have nothing to bring.
Come, see, and enjoy all freely without money, and without
price. Lastly, Jesus will soon say, Come and see, all the glory
of my kingdom above. Glory be to thee, O Lord!

663

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

NOVEMBER 23.

Freely ye have received, freely give. Matt. 10:8.

Christ spake these words to his apostles. They had their
commissions immediately from him, to preach his everlasting
gospel. Many of the clergy, who pretend to be their
successors, cannot receive this saying. Their learned lumber
(because unsanctified) cost them too much to be dispensed
for nought. Free-grace truths they cannot give freely. They
have not freely received them into their own hearts. Expect to
receive nothing from such unconverted ministers. Pity them:
pray for them. Avoid their errors: be courteous to their
persons. Private Christians, as well as ministers, have freely
received out of the fulness of Christ: therefore, O soul! you
and I are concerned in these words. (1st.) What have we
received? the free favour of God; in the rich grace of our Lord
Jesus Christ. This comprehends all things from God: this
includes all things in God. Have we repentance unto life? It is
by his grace. Have we faith in, hope on, and love to Christ? All
springs from the grace of Christ. Have we a new heart,
spiritual affections, holy desires? The grace of God bestowed
them. How? (2d.) Freely. Like the lilies of the field, which toil
not, neither spin, to obtain their rich fragrance and beautiful
tinge—the God of nature freely bestows both: so on us, he
freely bestows the riches of his grace. Neither, by toil, could
we perform conditions, nor by spinning fulfil terms, to entitle
ourselves to it. We have freely received life from the dead;
justification from condemnation: pardon from guilt;
sanctification from unholiness; the assured hope of heaven
from the dread of hell. O consider the rich and free bounty of

664

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

the Giver; the misery and unworthiness of the receiver; and
say, art thou not bound to obey his command. (3d.) Freely
give—thyself, thy whole soul and body, gifts and abilities,
time and talents to God, the justifier; to Jesus, the Redeemer;
and to the Spirit, the Sanctifier. Freely give the hatred of thy
heart to thy sins, the abhorrence of thy soul to Satan,
contempt of thy spirit to a vain world, love to thy brethren in
Christ, pity to thy fellow-sinners, good will to all men, and
food to thine own soul daily, from Christ and the word of his
grace. This is the sweet exercise of faith, through the power
of the Spirit. Thus free grace operates upon new-born souls.
“They gave their own selves unto the Lord.” (2 Cor. 8:5.) O
the power of this truth! “Christ gave himself for our sins.” Gal.
1:4.

Lord, I am thine, redeem’d by grace,
I freely give myself to thee:
By pow’r divine I seek thy face—
How matchless is thy love to me:

Let free-grace love be all my boast,
For worth and worthiness I’ve none:
I feel that operates the most,
To love the Lord for all he’s done.

665

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

NOVEMBER 24.

Behold my servant, whom I uphold; mine elect, in whom my
soul delighteth. Isa. 42:1.

Angels reproved disciples of old with, “Why stand ye gazing
up into heaven?” (Acts 1:11.) How much do we deserve this
reproof? Why stand ye gazing upon the vanities of the earth?
Soul, what art thou looking at? What is the object of thy
intention tonight? Be it what it may, God calleth to thee, and
demands audience of him, and attention to him. It is for your
comfort and his glory. The Majesty of heaven speaks to sinful
worms of the earth. Behold. Take off your eyes and thoughts
from every object; be all eye, ear, and attention to me. Ye
poor, miserable, law-condemned, sin-distressed souls, look at,
and take special notice of my servant. Wonder, adore, rejoice,
and love. My beloved, my co-equal Son, who is Lord of all,
becomes man, takes on him the form of a servant, to do my
will perfectly, and to finish your salvation completely. Whom I
uphold. Carnal reason bow. Satanic pride avaunt. High
thoughts submit to faith’s mystery. Not a God upheld by a
God: but a perfect man upheld by a perfect God. Christ, as
perfect man, was too weak to sustain the ponderous load of a
world of sin; and to support the suffering of divine wrath, in
atoning for sin and satisfying divine justice. Therefore, all the
fulness of the godhead dwelt in him bodily, to uphold his
manhood. O sinners, in your precious Saviour behold the
man: adore the God. Mine elect. Christ was chosen to the
office of God’s servant and our Saviour. Chosen in the eternal
council and covenant before time, to assume human nature in
the fulness of time. In whom my soul delighteth. Says St.

666

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

John, “We know that we are of God,” (1 John 5:19.) How? By
this sure mark, this infallible evidence, we are of one mind
with God. Doth God’s soul delight in the person and work of
his beloved Son? So do ours. Is God’s soul delighted, that
Christ hath satisfied his justice, magnified and made
honourable his law, and finished salvation for miserable
sinners? So are ours. Then, as surely as our souls delight in
Christ, the Lord’s soul delights in us. We are called Hephzibah,
that is, the Lord’s pleasure is in thee. Thou art married to
him. His soul delighteth over thee. (Isa.62:4.) He hath given
his Spirit to thee: for, says Christ, he shall receive of mine, my
love, my atonement, my redemption, my righteousness, my
salvation, my resurrection, ascension, and intercession, and
shall shew it unto you. Thus he shall glorify me in your eyes
and in your hearts. John 15:15.

God calls, my soul attend,
Behold his precious Son,
In form of servant he did send,
Salvation work he’s done.

This is the joy of faith:
This is the spring of love:
Behold this to thy latest breath,
Till thou shalt sing above.

667

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

NOVEMBER 26.

Let me see the king’s face. 2 Sam. 14:32.

Beloved Absalom was now in a state of exile from his royal
father. He had shed his brother Amnon’s blood. The king was
enraged against him. Though he suffered Absalom to return
to his house at Jerusalem, yet says he, “Let him not see my
face.” Still there was love, great love in David’s heart, towards
his son. Thus, O believer, thy heavenly Father may hide away
his face in anger, because of thy provocations. That’s thy hell.
But his love never abates. It is always the same towards thee,
from everlasting to everlasting. That’s thy heaven to know.
Was it not so, hell had long since been thy portion and mine.
O think of, believe in, rejoice for everlasting, unchangeable
love: love, that will never be wearied out by thy sins, till it
hath brought thy soul, where sin and sorrow shall be no more
for ever. But, was Absalom quiet and easy, to return to his
house at Jerusalem? No, amidst all his enjoyments, there was
a fly in the pot; his mind was corroded: his heart unhappy.
Why? The king would not see him: and as though he had but
this one desire in his soul, and all other enjoyments were
nothing without this, says he, “Let me see the king’s face.” He
could not rest till this request was granted him. Some folks
are very fond of having their fortunes told. O soul, dost thou
desire to know thy state? Thou mayest very easily know to-
night, whether thou art in the way to heaven or hell. Is it the
one desire of thy soul, to see the king’s face? the face of the
King of kings—the King of saints, the friend of sinners? Is thy
soul restless and unsatisfied without this sight? Though
surrounded with all that heart can wish, yet art thou saying?

668

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

“Lord I cannot live at a distance from thee, without the smiles
of thy love, the sight of thy reconciled face in Jesus. Lord, lift
thou up the light of thy countenance upon me, and I shall be
whole: quite happy and comfortable. The light of thy
countenance will make me exceedingly glad. In thy smile is
heaven: in thy frown is hell.” Here is a blessed and sure
evidence, that thou art a child of God. Here is the proof of thy
faith, and the regeneration of thy soul. It is disposed to God:
as a loving desire, an earnest pressing after, enjoying the
comforts of his Spirit: a sight of his face, and a sense of his
love. You will not, you cannot, rest upon doctrines of grace,
without experiencing the grace of the doctrines in your heart:
not to be satisfied with believing the everlasting love of God,
without feeling it shed abroad in your heart, by the Holy
Ghost.

My gracious Redeemer I’ll love,
His praises aloud I’ll proclaim,
And join with the armies above,
To shout his adorable name.

669

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

NOVEMBER 26.

By faith the walls of Jericho fell down. Heb. 11:30

Doubtless, this story has been food for the profane wit of
scoffing infidels. To see Joshua and his army, with seven
priests blowing rams’ horns, marching round Jericho, once
every day and on the seventh day, seven times—what could
the men of Jericho think? Doubtless, that it was the foolish
parade of a set of weak-headed men. Had they told them,
Behold, on the seventh day’s blowing of the rams’ horns, the
strong walls of your city shall fall down at our shouting,
without any human power; they would have laughed them to
scorn, as a set of dreaming enthusiasts. The obedience of
faith is the scorn and ridicule of carnal men. What of that?
Our Lord was pleased with it. They had his word for their
warrant. They believed his word. They did as he commanded.
The event was as he promised: the Lord soon made it
manifest, who were the fools and madmen, But, (1st.) why is
it said, “By faith the walls of Jericho fell down?” Was not this
effected by the power of God? Yes: but it was according to
the faith of the Israelites: and agreeable to the word of God,
which was the ground of their faith. Divine faith and divine
truth are inseparable. So it is said, “By faith we are justified,
and have peace with God.” (Rom. 5:1.) “Yet it is God who
justifieth.” (Rom. 8:33.) Faith hath no more hand in procuring
justification, than the Israelites had in throwing down the
walls of Jericho. The righteousness of Christ solely obtains
this for us. But as they did, so we do by faith—shout, Christ
and salvation. All opposition from sin and Satan fall before us.
We see the kingdom of heaven open to us. (2d.) Here was

670

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

the obedience of faith. Though, to carnal sense and reason,
the means commanded were even ridiculous, yet they
obeyed. Study the Lord’s word: obey his will: attend his
ordinances: look to the Lord for the promised blessing. (3d.)
Here is the patience of faith. They encompassed the city
seven days, and repeated their work. O Christian, be not
weary. Hold on and hold out, till the seventh day, the sabbath
of thy eternal rest comes. Says Bishop Hall, “A good heart
groans under his infirmities, fain would be rid of them: strives
and prays: but when he hath done all, until the end of the
seventh day, it cannot be.” But, (4th.) at God’s time, the walls
fell: not one moment sooner. His word cannot fail. So,
believer, at God’s appointed time, (you are immortal till then)
shall your body, the prison walls of your soul, fall. O then,
faith may shout, “for there remaineth a rest for the people of
God.” Heb. 4:9.

Faith looks at God’s omnipotence,
Consults not reason vain:
Soars far above our sight and sense,
And brings us precious gain.

Increase our faith, thou dearest Lord,
That we may shout thy praise,
Get daily comfort from thy word
Of pardon, love, and grace.

671

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

NOVEMBER 27.

He received from GOD the Father honour and glory, when
there came such a voice to him from the excellent glory, This
is my beloved Son, in whom I am well pleased. 2 Peter 1:17.

These words furnish poor sinners with matter for sweet
meditation. Spirit of truth, help us to see the honour and glory
of the Father and Son in them, and to get comfort from them.
Here is, (1st.) a silencing answer to that objection: you rob
the Father of his honour and glory, by ascribing so much to
the Son Jesus. Have you never been assaulted with this
temptation? It comes from the enemy of God and sinners.
Can two walk together, except they be agreed? But God and
we are agreed. Our faith puts all the honour and glory of our
salvation upon God’s beloved Son. There God himself puts it.
IN his beloved Son, God is well pleased, and with us also IN
him. (2d.) Here see the nature of faith. It causes the soul
both to imitate and obey God, and to be well pleased with
what God is, the dear Man, his beloved Son. (3d.) Though, to
the eye of nature, Jesus appeared as a mere man, in abject
poverty, contemptible meanness, and lowest abasement; yet
the Father gives him the highest honour and glory, because
he magnified his holy law and made it honourable: satisfied
his divine justice, and brought everlasting honour and glory to
every attribute and perfection of his nature. So that now,
“God is just, and the justifier of sinners who believe in Jesus.”
Then, under a sight and sense of your ruined nature,
innumerable sins, and dreadful apostasies from God, put
honour and glory upon the Son of God this night. His work
and salvation, God is well pleased with. It has satisfied

672

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

heaven for all thy sins: let thy conscience be satisfied with
Jesus, and glory of him and in him alone. For thy
encouragement herein, (4th.) consider St. Peter, who wrote
these words. He was honoured to be on the mount: saw his
Lord’s transfiguration: heard these words from the excellent
glory—and yet, O shocking to think of! this same Peter, with
horrid oaths and curses, denied that he knew the man, whom
God the Father had so lately honoured and glorified. Yet there
was an inexpressible fulness of grace in Jesus for him. Out of
Christ’s fulness, Peter received grace upon grace, whereby he
was recovered from his fall, restored to repentance, and
preserved to salvation. O may the dear Saviour look our
hearts into godly sorrow and holy love, that we may say,
“This is my beloved Saviour, in whom I am well-pleased.”

If God in Jesus is well pleas’d,
Such glory to him gave,
We ne’er can honour Christ too much,
Who came our souls to save.

O, Lamb of God! we lift our eyes
Up to thy gracious throne:
Grant us thee daily more to prize,
And call thee, Lord, our own.

673

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

NOVEMBER 28.

I say unto all, watch. Mark 13:37.

It is very awful, when God’s precious promises are opposed to
his righteous commands. Hence some get above and beyond
duty: they cannot bear the word duty! O say they, don’t tell
us of duty, it is such legal stuff! We are at liberty. We are not
under the law, but under grace. True, indeed they are at
liberty, but it is to pervert the gospel. They are awfully under
the law of sin; not under the law of love, but the spirit
delusion. Their ears are closed, and their hearts shut against
the sweet voice of our loving charmer, Christ. O my soul,
watch against such, and their licentious notions of liberty, as
you prize the love of Christ, and sweet communion with him.
He who sees no danger, and thinks he has nothing to lose,
will give no attention to this command, Watch. It is here
opposed to sleep. Sin is not dead. Satan never sleeps. The
world ever invites and enchants. All is war against thee.
Therefore, thy Lord in love calls unto thee, watch. And you
have a most treacherous, most deceitful, and desperately
wicked foe within, who ever takes part with your enemies
without, even your heart, “out of which proceeds all evil,”
(Matt. 15:19.) There is not an evil in our thoughts, in our
tongue, or in our life, but what is first hatched there, and
springs from thence. If there was no evil within, there would
be none without. Satan finds something within us to work
upon, or we might bid him defiance. We cannot say as our
Lord did, “the prince of this world cometh, and hath nothing
in me,” (John 14:30.) No, but we have, as St. Paul had, an
evil nature, “flesh, in which dwelleth no good thing,” (Rom.

674

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

7:18.) O then, watch continually over the motions of your
wicked heart and evil nature. Watch against high thoughts,
which spring from pride: against carnal reasonings, which
exalt themselves against thy Lord, and his truths, and tend to
rob thee of thy peace, thy hope, and thy joy. Watch against
that vile offspring of pride and carnal reason, cursed unbelief.
O this is a many-headed monster. He will suggest, that truth
is fiction: the way of holiness, folly; and the paths of sin
delightful. “Watch and pray, that ye enter not into
temptation,” (Matt. 26:41.) Join prayer to watching. The
diligence and number of our enemies should urge us to
watch, that we be not surprised: our weakness and proneness
to presumption, should make us pray to be powerfully
strengthened. For though the devil takes part with all evil in
us, Christ takes our part, and is before the throne for us. Heb.
9:24.

My soul, be ever on thy guard,
Still watch and keep thy armour on,
Be ever looking to thy Lord,
And know thou can’st not stand alone.

O may I ever hear thy voice,
Jesus, thou Captain of my soul,
So live and walk, as to rejoice
In grace which does my pow’rs control.

675

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

NOVEMBER 29.

I was alive without the law once; but when the
commandment came, sin revived, and I died. Rom. 7:9.

Would you read the best experience of a true believer in
Christ, that ever was written? Here it is in this chapter. Try
your own. Judge of others by this. Commend me to a holy,
humble Paul’s experience. If we are taught by the same Spirit,
ours will answer to his, as face does to face in a glass, in the
following particulars. (1st.) A sense of sin will be revived in
the conscience, which no human palliates, or lulling opiates
can keep in a swoon any longer. You will so see, feel, and be
sensible of its dread and terror, that you will confess yourself
to be totally destroyed by it, and your case to be quite
desperate under it. (2d.) This is effected by the law. “For by
the law is the knowledge of sin.” (Rom. 3:20.) “When the
commandment came.” That is, when the purity and
spirituality of the holy and perfect law of God comes into your
heart and conscience, then you see that it requires truth and
perfection of obedience in the inward parts, as well us in the
outward walk. You see you have it not: you find it is as much
impossible for you, a sinner, to fulfil God’s holy law, as it is for
you to create a world. Then, (3d.) you die. You become as a
dead man. Seeing the exceeding sinfulness of sin in you, and
the dreadful curse of the law hanging over you, all hopes of
life forsake you. Sin and the law live within you. They pierce
your soul to the quick. The law adds strength to sin. You can
no longer flatter yourself, that your state is good, that you
can do any thing to bring yourself upon good terms with God.
You have now done with all works of righteousness to that

676

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

end. You can have no more hope upon your obedience to the
law, than from your transgressing against it. You see yourself
sin in all that you are, and in all that you do. But, (4th.) the
hand of the Comforter is in all this. His loving design is to
bring you to live by the faith of the Son of God. Instead of
looking to and living by your own righteousness, you are to
live wholly and solely upon his life, and by his righteousness.
But while alive without the law, and striving to fulfil the law,
you reject Christ—slight his righteousness—think your own
better to trust in than his. Now the Spirit keeps alive sin and
the law in you for this very purpose, to make you wretched in
self and happy in Christ. All experiences that do not effect
this, are not worth a straw. Christ, is the end of the law for
righteousness, to every one who believeth. Rom. 10:4.

When dead in sin, I was alive
And strong in legal confidence;
But Christ who lov’d me would not leave
My mind to rest on such pretence.

Think, O my soul, with grateful joy,
When legal terrors thee distress—
Christ sav’d thee from the fi’ry law
By his own death and righteousness.

677

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

NOVEMBER 30.

Be content with such things as ye have: for he hath said, I
will never leave thee nor forsake thee. Heb. 13:5.

Preach contentment to a covetous carnal mind, and you will
just have the same success, as if you bid the surging billows
to be calm, or the boisterous winds be still. He possesses
nothing which can give true contentment to his mind. Has he
riches? they are a curse to him: for he himself is under the
curse of the law. O believer! was not this, in a certain sense,
your case also? You stand in need of this exhortation—“Be
content.” You are the subject of a carnal nature, that is under
the curse of the law: for that is ever dissatisfied, craving for
more, murmuring against the dispensations of the Lord. Know
and consider this. Be humble: be watchful. Consider, (1st.)
what good things of this life you have. Be they little or much,
do you deserve them? Have you a right to challenge more
from God, the giver of them? Here set your foot, and let
conscience answer nature’s cravings. (2d.) Consider what
spiritual things you have. (1st.) You have the everlasting,
unchangeable love of a covenant God and Father fixed on
you. (2d.) The life, death, and intercession of God the Son,
for your righteousness, atonement, and salvation. (3d.) As a
consequence of this, and that you may know and be sure of
this, the Spirit has bestowed his graces upon you. Hence you
have faith in Christ, hope towards God, love to him, delight in
him, a heart to cry to him, a will to please him, a desire to
walk holily before him. And, (4th.) to encourage and enable to
this, you have all his precious promises in Christ. These are
the stuff of your faith, the support of your hope, and the joy

678

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

of your soul. What want you more? St. Paul sums up all in
one word: “All things are yours.” (1 Cor. 3:22.) Is not this
enough to make you content? No, say you: I find myself such
a vile sinner, I am afraid I shall forfeit all these things. So you
would before the next setting sun, if you stood in yourself:
but you are in Christ. Therefore, here is a covenant promise
from a faithful God for you: “I will never leave thee nor
forsake thee.” This is a most precious word for you: fasten
upon it: draw comfort, derive contentment from it. Some who
spoil texts, and mar comforts, cry, O! this regards things of
this life only. Well, surely, if God loves his people’s bodies, he
will never forsake their souls. And to silence all the cavils of
unbelief, the words run—No, I will not leave thee: no, no, I
will not forsake thee. Here are five negatives. “Be not
faithless, but believing.” John 20:27.

With such a promise in my heart,
My soul, cleave close to God:
Cause all base murm’rings to depart,
Which do gainsay his word.

Content is to be found in God,
In nothing else beside;
He’ll ne’er forsake us through the road,
But to the end will guide.

679

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

DECEMBER 1.

These all died in faith. Heb. 11:13.

An officer in the Navy, who held me exceedingly in derision
on account of religion, was taken dangerously ill. To my great
surprise, he sent for me. I found him in distress of soul: spoke
freely to him of our lost estate, of Christ’s love and salvation,
and prayed with him. He wept sore: clapping his hands to his
breast, he cried out, “O, my God! have I got a soul?” As
though he had never known it before. Turning to the place
where I kneeled, he said, “Where have I lived, that I never
heard these things before? O I shall never forget what I have
heard this night!” I visited him to his last moments, and trust
he died in the faith, and hope to see him in glory. “Heaven is
a house full of the miracles of Christ’s free-grace,” says one.
There is the once idolatrous Manasseh; the murdering,
adulterous David; the persecuting Saul; the Christ-denying
Peter, etc. O my God, shall wretched I be there? Yes, if I die
in the faith of Christ. My vileness, sinfulness, and
unworthiness do but, as it were, qualify me for Christ and his
free grace. Christ, by his free grace, qualifies me for heaven.
See the nature of this faith. (1st.) It looks to precious
promises. Though seen afar off; yet it brings assurance of
their existence into the mind, and the soul embraces them. O
Christian, when you complain of your faith, you forget the
great and precious promises, which are the ground and
support of it. (2d.) It not only eyes Christ in the promises, but
it receives Christ, “In whom are all the promises, yea and
amen, to the glory of God.” (2 Cor. 1:20.) O when Christ
dwells in the heart by faith!—What then? (3d.) We confess

680

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

ourselves strangers and pilgrims in the earth. We see we have
a heavenly inheritance: we are only passing through this
world to it. This world is not our home. We are not of the
world. Our hearts are above the world. Our souls long to be
at home with our Father, God; our elder Brother, Christ; and
our brethren in glory. For, (4th.) with Abraham, we see the
day of Christ. He saw the first coming of Messiah, long before
his advent. We see by faith his second coming, to take us to
himself in glory: hence we rejoice. (5th.) Consider the comfort
of living, and the joy of dying in this faith. It realizes heaven
and glory to the soul. Hope is its constant attendant. By faith
and hope in the promises, love springs up in the heart to the
Promiser. Thus the sinner is fit for the enjoyment of God. Die
when he may, he dies in faith—dies in the Lord, and shall live
eternally with the Lord. “By grace ye are saved, through
faith.” Eph. 2:8.

‘Tis sweet to live by faith in Christ,
In peace with God above:
False hope and sin we do resist,
For faith does work by love.

Soon we must die—then we shall prove
The precious joy of faith,
Safely in everlasting love,
To breathe our latest breath.

681

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

DECEMBER 2.

The times of refreshing shall come from the presence of the
LORD. Acts 3:19.

Who shall these times come to? Every sinner that repents and
turns to Christ for salvation. From whence shall they come?
From the presence of the Lord. Here then it is manifest,
whether you have repented and turned to the Lord. If so,
(1st.) your soul will delight in God’s presence. (2d.) You will
earnestly long for and highly prize these refreshing seasons.
(3d.) You will say with David, “Thou art my God; my times are
in thy hands. I will bless the Lord at all times: his praise shall
be continually in my mouth.” (Psa. 31:14, 15.—34:1.) Hence,
(4th.) you will turn from your sins, your self-righteous hopes,
carnal pleasures, and worldly vanities, to seek all your
happiness in the enjoyment of the presence of the Lord. And,
(5th.) you will wait in the patience of faith, for the coming of
refreshing seasons, believing they shall come. Is it now a
night of gloom and sadness? Are we tried and afflicted,
bowed down and dejected? Is the sun of comfort set? Does
the moon withhold its shining, and the stars their light? Yet
times of refreshing shall come. Believe this: hang on this
word: bless the Lord for it. That dear Comforter, who brought
us to Christ, will refresh our souls with a sense of the love of
Christ, the peace of God, and the joys of the heavenly world.
He will refresh us with his witness to our hearts, that we are
the children of God, and heirs of glory. He does keep up in
our minds a constant sense of his precious truth, that Christ is
both an able and a willing Saviour to us; that he calls our
weary labouring souls to him, and promises to ease and

682

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

refresh us. This is refreshing to our hearts. Is sin our burden?
Do we want rest? Are our souls troubled for want of peace?
Are our spirits distressed for want of refreshment? Christ says,
Come unto me. But the most precious times of refreshment
shall soon come. Yet a little while, and we shall behold and be
in the eternal enjoyment of the presence of the Lord. O, a
lively view of this by faith is most refreshing indeed! Then, we
long to be absent from the body and present with the Lord:
we are sick of the world, sick of ourselves; we triumph over
sin and Satan, smile at death, and welcome its approach.
“And now, Lord, what wait I for? My hope is in thee.” (Psa.
39:7.) Looking for that blessed hope, and the glorious
appearance of the great God, even our Saviour Jesus Christ,
who gave himself for us. Titus 2:13.

Tho’ sin and sorrow bow me down,
And my dear Lord delays;
He will refresh my spirit soon,
With tokens of his grace.

Therefore, I’ll wait, and look, and pray,
And not from him depart:
His presence makes a happy day,
And fills with joy my heart.

683

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

DECEMBER 3.

Nourished up in the words of faith and of good doctrine. 1
Tim. 4:6.

Many a soul is saying, Alas! I hear and hear again, and do not
see that I am profited. I obtain little or no comfort from what
I hear. Consider, (1st.) what you hear. Is it the words of faith,
and of good doctrine? There is more danger in words than we
are aware of. Words convey corrupt ideas to the mind, and
nourish vain hopes and false confidences in the heart. They
subvert the promises, and pervert the soul. Many words of
this sort have obtained amongst us. Such as the merit of
works—perhaps you start at that. You would not hear
preachers who use the phrase. But these amount to just the
same thing, the terms of the gospel—the conditions of
salvation. These are not the words of faith, nor of good
doctrine; not the words which the Holy Ghost teaches. They
are the words of man’s proud wisdom. They were hatched in
the church of Rome, and are contended for by the greatest
enemies of our Lord’s divinity, his atonement for sin, and
justifying righteousness. One of this stamp in our day, says,
“he longs to pull down that idol, Christ, from his throne.” It is
well if he does not plunge into hell in the attempt. The notion
of terms and conditions of salvation swells sinners with pride,
nourishes them up in self-complacency and self-
righteousness: they tend to obscure the glory of the finished
work of Christ, the freeness of gospel grace, and the need of
the agency of the Holy Spirit.

684

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

Therefore, (2d.) avoid such preachers who contend for these
phrases. Seek and attend those, who follow the example of
an old, a very old preacher. He had true wisdom. Therefore
he says, “The preacher sought to find out acceptable words,
written words, and that which was upright, even words of
truth.” (Eccles. 12:10.) (3d.) Consider, what it is to be
nourished up in faith and good works. It is to have a sound
judgment of the truth, a peaceful conscience through the
truth, warm affections to the truth, the heart in love with the
truth, and the hope of salvation and glory founded solely on
the truth. What is truth? Jesus says, I am the truth. (John
14:6.) The truths of the gospel nourish the soul, and cause it
to “grow up into Christ in all things, who is the head.” (Eph.
4:15.) Prize the words of faith. Diligently attend good
doctrine. But evermore remember, all nourishment of souls
comes from Christ the head. To him look: upon him live:
study to please him in all things. “Of his fulness have we all
received.” John 1:16.

Christ’s words are full of truth and grace,
And nourish up the soul
In love, and peace, and holiness,
And all our lusts control.

Speak, Lord, unto my heart with pow’r,
Make me grow up in thee:
O may I feed on thee each hour,
‘Till I thy glory see.

685

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

DECEMBER 4.

I, even I am he, who blotteth out thy transgressions for mine
own sake, and will not remember thy sins. Isa. 43:25.

With tears of joy and emotions of love, my once dearly
beloved and much honoured friend, now with Jesus, the late
reverend Mr. Jones, minister of St. Saviour’s, told me, the
awful charges which precede, and the free and unmerited
grace which is proclaimed in this text, made the first
impressions of the Saviour’s love upon his heart. O that the
Lord of all grace may give us some comfort from it to-night!
Here grace shines with meridian splendour; here grace
gloriously reigns, over all the aboundings of sin: here grace
sweetly triumphs over all the baseness and unworthiness of
the sinner. In the two former verses, God arraigns the culprit,
reads a black catalogue of indictment against him, and
concludes with, “Thou hast made me to serve with thy sins,
thou hast wearied me with thine iniquities.” The sinner is
struck dumb. He dare not deny it. The judge proceeds to pass
sentence. What is it? Vengeance, hell fire, and damnation?
What else could be expected? Be astonished, O heavens!
Shout for joy, O sinners, upon earth. I, even I am he—what?
Who will be avenged of thee? Yes, but it is love which takes
vengeance upon thy sins, and will melt down thy hard, thy
base heart; that blotteth out thy transgressions. What, my
soul, the very God whom thou hast made to serve with thy
sins, and wearied with thine iniquities, will he blot them all
out? Yes, as a black cloud is dispelled by the sun, or dispersed
by the wind; or as an immense debt is discharged by the
stroke of the pen of a merciful creditor, never more to appear

686

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

against, or be demanded of the debtor. For, O wonder of
love! he saith farther, and will not remember thy sins. I
cannot forget my sins. How then can my Lord? They are all
forgiven and forgotten as thy sins. The Lord remembers he
laid them all upon his Son, thy surety. Then they passed from
thee to him. Then they were all atoned for by him. Why all
this? For the sake of thy works? For any terms and conditions
thou hast performed? Spurn the thought. Hear thy Lord: For
mine own sake, the dear Jesus blotted out thy sins with his
blood. The loving Father blots them out for the sake of his
justice and truth. The gracious Spirit blots them out of the
conscience, for the glory of the Father and the Son, and
because he is the comforter of poor sinners. O what
boundless bliss is here! Believe, rejoice, and love.

Here is most joyful gospel news—
Sin’s blotted and forgot!
On this sweet word, my soul, now muse,
‘Till comfort thou hast got.

Then give thy Lord his glory due;
Rejoice, adore, and love:
Thou art as safe from sin and woe,
As those in heav’n above.

687

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

DECEMBER 5.

Put me in remembrance: let us plead together: declare thou,
that thou mayest be justified. Isa. 43:26.

The Lord had just laid open the rich love of his gracious heart
to poor sinners, in fully blotting out their transgressions and in
not remembering their sins. To keep down their pride and
exalt the riches of his mercy, he tells them plainly, I do all
this, for my own sake. But he knows what is in man. He sees
the abominable pride of our hearts, and how many would
reject his free declaration, and not accept of free-grace
mercy, by free-gift of love, without money and without price.
Such will have some hand in procuring pardon and
justification, by fulfilling terms, and performing conditions.
These words may be considered, (1st.) as a reflection upon
such persons, and a derision upon their notions. Says the
Lord, Put me in remembrance. What spiritual act could you
do, when dead in trespasses and in sins, in order to obtain
life? What good works sprang out of your flesh, in which
dwelleth no good thing? Remind me of your power to will and
to do what I command, and how you have done all things
perfectly well to my glory. Let us plead together. Let us come
into open court and try this matter. Declare thou. Thy own
righteousness, for which of all thy good works dost thou
challenge my grace, and a right to be justified? Verily, if thou
canst face this, as the prophet says, “thou hast a whore’s
forehead, and refusest to be ashamed.” (Jer. 3:3.) But, (2nd.)
we may consider them as spoken to the Lord’s people. Put me
in remembrance—of free declaration, of full pardon. Believe it.
Pray the Spirit to apply the sense and comfort of it to thy

688

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

conscience. Give me no rest till I have made thee thus happy.
Let us plead together. Confess our vileness. Own your
wretchedness. Acknowledge your sinfulness. I will plead? my
grace reigns over the aboundings of sin, through
righteousness unto eternal life. (Rom. 5:21.) Declare thou
that thou mayest be justified. Plead at thy throne, what I am
ever well pleased with, the blood and righteousness of my
beloved Son ONLY: and thou shalt be justified from all things;
have my peace in thy conscience, which passeth all
understanding; be filled with joy and peace in believing, and
abounding in hope by the power of the Holy Ghost. Now, is
not all this amazing love, and these gracious dealings enough
to make thee ashamed of thy folly and slowness of heart to
believe the truths of a covenant God in Christ?

Grace reigns, and over sin abounds,
And justifies the soul:
While grace our pride and lust confounds,
It makes poor sinners whole.

O for an heart of faith and love,
Rejoicing in the Lord,
To imitate the blest above,
And spread his praise abroad.

689

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

DECEMBER 6.

The law worketh wrath. Rom. 4:15.

Our misery, as sinners, is greatly heightened, for want of duly
considering the end and design of the holy law, and of the
everlasting gospel; and through our blending them together in
our consciences. Consider what is meant by the word,
working wrath. (1st.) “Sin is the transgression of the law.” (1
John 3:4.) (2d.) “The law was added because of
transgressions.” (Gal. 3:19.) (3d.) “By the law is the
knowledge of sin.” Therefore, (4th.) “By the deeds of the law
shall no flesh be justified in God’s sight.” (Rom. 3:20.) For,
(5th.) “It is a ministration of condemnation.” (2 Cor. 3:9.)
“Cursed is every one who continueth not in ALL things, which
are written in the book of the law to do them,” (Gal. 3:10.)
Hence is it any marvel, that we, that are transgressors of the
law, and cursed by the law, if we examine ourselves by the
law, and judge of ourselves according to the law, that it
should work in us a sense of wrath, a sense of condemnation,
and a fearful looking for of judgment, and of fiery
indignation? Therefore we must see and own, that by nature
we are children of wrath, even as others—deserve hell as well
as others, and can do no more to save ourselves than others.
Now have we thus seen ourselves under the law, and felt the
law working wrath in our consciences? If so, this is the certain
consequence. “Our mouth is stopped. We are become, (O
awful word!) guilty before God.” (Rom. 3:19.)

(2d.) How do we expect to get relief to our guilty minds, and
ease from wrath in our consciences? For as the law works

690

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

wrath, sin works deceitfully in our proud natures. Dear Spirit
of truth, leave us not in this momentous point to seek death
in the error of our ways: either to palliate our sins—to
extenuate the rigour of the law—or to strive by any future
obedience to the law to quell its wrath. O blessed comforter!
lead us to our law fulfilling Head—shew us, that Jesus hath
suffered all the penalties of the law for us—took away all its
wrath and curse from us—and obtained everlasting peace
with God for us. Here then it is manifest, whether we have
received the spirit of truth, or are blinded by the spirit of
error. If we attempt to set up any works or doings of our
own, to obtain relief from the wrath of the law, sin blinds our
eyes and deceives our hearts. If we flee from the wrath of the
law, to the grace of Christ, we are enlightened by the Spirit of
truth. “For the law of the spirit of life in Christ Jesus, hath
made us free from the law of sin and death.” (Rom. 8:2.)

A sinner curs’d by holy law,
I flee from wrath to come:
Lord, fill my refuge soul with joy,
While here below I roam.

Let conscience find in thee sweet peace,
From all law’s threat’ning wrath:
I’ll glory in thy righteousness.
Tho’ law works sin and death.

691

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

DECEMBER 7.

If we sin wilfully after that we have received the knowledge of
the truth, there remaineth no more sacrifice for sins, but a
certain fearful looking for of judgment, and fiery indignation,
which shall devour the adversaries. Heb. 10:26, 27.

Awful words! enough to make one’s heart tremble, excite a
holy fear, and provoke a godly jealousy. Wilful sin brings on
woful complaints. Yes, says a soul, I find it so by dreadful
experience. I have received the knowledge of the truth of
salvation by Christ Jesus, and O what have I done! Sinned
wilfully, and now I must be punished eternally. There is no
hope nor help. My sin is unpardonable. There remains no
more sacrifice for sins, but a certain, fearful looking for of
destruction. I am shut up in despair. I wait with terror my
dreadful doom. Stop a little. Write not such bitter things
against thyself. True, thou art condemned for thy past wicked
conduct. It is proper you should take shame to yourself, and
repent in dust and ashes. But this text never was intended to
drive to despair, even the wilful sinner, who sees and is sorry
for his vile conduct. Consider, if every wilful sin is
unpardonable, after a person has received the knowledge of
the truth, the whole must be condemned for ever: not one
sinner would be saved. If so, that word could not be true,
“The blood of Jesus Christ cleanseth from all sin,” (1 John
1:7.) Then backsliding sinners must perish without hope. God
himself must prove false to his word; “I will heal their
backslidings,” (Hosea 14:4.) And Christ must be a false
prophet when he declares, “All manner of sin and blasphemy
shall be forgiven unto men,” (Matt. 12:31.) Consider well, two

692

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

words in this text. (1st.) There remaineth no more sacrifice
for sins. Now this awful sin, is rejecting the one sacrifice of
Jesus—treading underfoot the Son of God—accounting his
blood an unholy thing, and expecting to be saved some other
way. Here is a total apostasy and final unbelief. Whereas your
guilty conscience seeks no sacrifice beside the one offering of
the Son of God. (2d.) Mind it is the adversary who is to be
devoured. Is your heart set against Christ? Do you turn from
him? Do you desire to have nothing to do with him? O no? I
will answer for you, the one desire of your soul is to be
pardoned through him, accepted in him, and saved by him.
Then you are not an adversary to Christ. You shall not be
devoured. This text no more belongs to you, than to angels in
heaven. But this does: “This is a faithful saying, and worthy of
all acceptation, that Christ Jesus came into the world to save
sinners.” (1 Tim. 1:15.)

Backsliders, who your misery feel,
Attend your Saviour’s call;
Return, he’ll your backslidings heal;
O crown him Lord of all.

693

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

DECEMBER 8.

He who eateth me, even he shall live by me. John 6:57.

Why is the meek Saviour so very wroth against self-righteous
people, while he is nothing but love and tenderness to poor
sensible sinners? Why does he stamp the highest indignity
and contempt on the character of the former, while he
receives the publicans and harlots with open arms? Is it not
hard, because a man esteems his own righteousness, and
values his own perfection, that the Saviour should reject him?
Are we not to do good, to be very good, yea, to strive to be
as righteous as an angel? Yes, we are to have a better
righteousness than angels ever had. But if we think that
righteousness is to be obtained by us, to cover our wicked
nature, to recommend us to God, and to justify us either first
or last, in whole or in part, we deceive ourselves—the truth is
not in us—there is the pride of the devil at the bottom of all
this. “Woe unto us, we are full, but we shall hunger.” (Luke
6:25.) If full of a proud conceit, and high opinion of our own
righteousness, our souls will famish and starve. “The full soul
loatheth the honeycomb.” (Prov. 27:7.) It has no appetite to
feed upon Christ, and to live by him, as its only food and
clothing. “Blessed are they who hunger and thirst after
righteousness, for they shall be filled.” (Matt. 5:6.) That soul
is truly convinced of sin, by the Spirit, who sees he has no
righteousness of his own, is sensible, that he must perish
everlastingly, without a perfect, spotless righteousness;
knows this is only in Christ, and therefore hungers and thirsts
after his righteousness. This is the soul who eats Christ—
feeds upon him, and shall live by him. A hungry soul is a self-

694

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

emptied soul. Is yours such? Does it go out after Christ, as a
hungry appetite does after food? Will nothing satisfy you, but
the flesh and blood, the righteousness and atonement of the
Son of God? Bless the Lord, you have David’s experience, “I
will go in the strength of the Lord God.” He fed on Christ, and
received his strength from him. “I will make mention of his
righteousness, even of his ONLY. My lips shall greatly rejoice
when I sing unto thee, and my soul which thou hast
redeemed.” (Psalm 71:23.) Holy Paul’s language is yours: “I
count all things but loss for the excellency of Christ Jesus my
Lord. I esteem all things but dung, that I may win Christ. The
whole and sole desire of your soul is, to be found in him,”
(Phil. 3:9.) You have the sure word of Christ. You shall live by
ME. Live by his grace in time: live with him in glory to all
eternity.

‘Tis sweet to live and daily feed
On Jesus’ flesh and blood:
His flesh and blood are drink indeed,
To all who’re by him lov’d.

Lord, may I love thee more and more,
For every word thou saith:
Increase my hunger ev’ry hour,
To feed on thee by faith.

695

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

DECEMBER 9.

I will lift up my hands in thy name. Psalm 63:4.

From the little which carnal men see of the conduct of saints,
they pronounce them fools and madmen. But were they to
follow them to their closets, and be witness to what passes
there, between God and their souls, they would deem it the
excess of folly, and the height of madness. Two Christian
friends were conversing together of the plague of their hearts,
and the workings of hypocrisy and evil in their best duties. An
unconverted brother of one of them overheard, and
upbraided them, saying, I always thought you were two
hypocrites, now I have heard it from your own mouths. I have
no wandering thoughts at church—I always go with a good
heart. Brother, replied the Christian, putting a piece of money
in his hand, that is your own, if, when you go to church next,
you will watch your heart, and tell me honestly, if you found
no wandering thoughts. The poor man faithfully returned the
money, and frankly owned, I was scarcely got into the
church, before I thought how many looms might be set to
work in it. He was a weaver. O what an awful thing it is to be
ignorant of one’s own heart! And yet the knowledge of its
desperate wickedness, and superlative deceitfulness, often
dejects and puts disciples to the stand. Here is a blessed
remedy at all times, the loving kindness of the Lord. This is
better than life. This superabounds all the aboundings of sin
in us. This enables us to say, joyfully, “I will bless the Lord
while I live:” and with boldness, “I will lift up my hands in thy
name.” In our work and warfare, against all our spiritual
enemies, there is a blessed name, which is above every other

696

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

name, to animate us with courage, even the name of Jesus.
However dejected or despised, can we think of, believe in,
and look to, that glorious name, person, work, and salvation,
with which God is well pleased, without lifting up our hands
with comfort and joy? Here I am tonight, a poor sinner,
empty of all good, full of all evil. No worth, work, or
excellency, to recommend me to God, yet will I lift up my
empty hand, to receive a gift from the God of all grace. O that
under a sight of my ruined state, and helpless impotency, the
Spirit may teach me that heavenly art, “I will go in the
strength of the Lord God, I will make mention of thy
righteousness, even of thine only, O Jesus.” (Psal. 71:16.) It
is from hence that feeble knees are strengthened, hands
which hang down are lifted up, and fearful hearts made
strong. Consider Christ Jesus. Heb. 3:1.

What name so sweet to sinners’ ears,
As that of Christ, our king?
‘Tis this repels our doubts and fears,
And joy of soul doth bring.

My hands to thee I will lift up,
A blessing to receive,
From thee my Christ, my only hope;
In whom I will believe.

697

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

DECEMBER 10.

Ye have not received the spirit of bondage again to fear, but
ye have received the Spirit of adoption, whereby we cry,
Abba, Father. Rom. 8:15.

The Spirit of God never was, never is, nor ever can be the
Spirit of bondage to any soul. Some have asserted it, but it is
a mistake. It is contrary to his name, the Comforter. He is a
free Spirit, a Spirit of liberty to the soul. It is inconsistent with
his office, he takes of the things of Christ, and shews them to
us—testifies of Christ—brings us into the liberty of Christ—
enables us to glory in the adoption of children, and to call God
Father, in the faith of Christ. When he convinces of sin, it is
not to bring the soul into bondage, but to break the bondage
of sin, of the law, of death, and of Satan, in the conscience,
and to cast away the cords thereof, that the soul may be
united to Christ by faith. In all this, he is the Comforter. What
then is this Spirit of bondage? It is the Spirit of the law. Just
as the Egyptians made the children of Israel to serve with
rigor, and made their lives bitter with hard bondage, (Exod.
1:14,) so does the law of all those who are under it. Do what
they would, they could never please, never get a good word
from their task-masters. So let the poor legal sinner, labour,
tug, and toil, from day to day, to fulfil the law, and be made
righteous by obedience to it, yet like hard hearted Pharaoh, it
says, “ye are idle, ye are idle;” pay me what thou owest me,
my full due. I am not satisfied. You have not fulfilled my
righteous demands. You are still cursed. Thus a legal spirit is
always in bondage. His soul is always subject to fear. Though
he works like a slave, yet he gets nothing but slavish dread of

698

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

God, and fear of being damned at last. For the law works
nothing but wrath in the conscience. (Rom. 4:15.) This is
fearful bondage indeed. Glory to the Spirit of adoption, for
bringing us out of it, and enabling us to cry, Abba, Father.
How does he effect this? We receive the Spirit of adoption by
the faith of Jesus. We see a righteous law, perfectly fulfilled
by the one obedience of Christ’s life. By this, we sinners are
made righteous. (Rom. 5:19.) Here our hearts take refuge.
Through this righteousness the Spirit brings peace to our
consciences: discharges from the condemnation of the law:
frees us from guilty fears and terrors of God, and instead
thereof, breathes this precious cry in our hearts, Abba, my
loving, my adopted Father in Christ. Now love takes place in
the soul. Once a child of God, and for ever so. The Spirit of
adoption never becomes a Spirit of bondage again. But if you
do not walk in faith and love, he may leave you to the awful
bondage of your own spirit, and under the terrors of a broken
law. “Grieve not the Holy Spirit of God.” Ephes. 4:30.

“If I’ve the honour, Lord, to be
One of thy numerous family,
On me the gracious gift bestow
To call thee Abba, Father, too.”

699

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

DECEMBER 11.

And the LORD spoke unto Moses, face to face, as a man
speaketh unto his friend. Exod. 33:11.

In the opinion of infidels, Moses is as vile a hypocrite, and as
great an enthusiast as ever existed. You see your calling,
brethren. What shall be done unto the men, whom the King
of saints delighteth to honour? Treat them as the filth and
offscouring of all things, say the world. Thank you, ye sons of
folly. You give us an evident token of our salvation, and that
of God. (Phil. 1:28.) If Moses is not to be credited, Christ is to
be rejected. He puts his cause upon the testimony of Moses.
“Had ye believed Moses, ye would have believed me, for he
wrote of me.” (John 5:46.) He was a friend of the
bridegroom. He was admitted to close and intimate converse
with him, before he appeared in flesh. Our Saviour saith to all
his disciples, “ye are my friends,” (John 15:14.) He admits
them into sweet fellowship, and free communion with himself.
A precious minister of Christ, late on earth, now in glory, says
in his diary, “I walked in the fields, and conversed much with
our Saviour, about the wickedness of my heart,” etc. St. Paul
says, “Where the Spirit of the Lord is, there is liberty:”
freedom from the vail of nature’s blindness and ignorance.
Liberty, to draw nigh to God, and to pour out our hearts
before him. For, we as all true believers in Christ, “behold as
in a glass,” the clear glass of the gospel, “the glory of the
Lord,” in the face of Jesus Christ, full of grace and truth to
poor sinners. That is God’s greatest glory. That is our highest
mercy. This unspeakable privilege, believers in common are
admitted to. This constitutes our heaven below. It creates

700

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

heaven in the soul. It brings God and the soul near: yea, face
to face. God’s face is towards us in Christ. Our face is towards
him by the faith of Christ. His countenance smiles upon us.
That makes us of a joyful heart. “My sheep hear my voice,”
says Christ, (John 10:27.) Yes, saith the soul, “it is the voice
of my beloved.” (Song 5:2.) See then your calling, O believer,
and thou, my soul. Live not below your exalted privilege.
Draw nigh to God, and he will draw nigh to you. Speak
humbly to God, of your sin, misery, and wretchedness. He will
speak graciously to you, of his love and salvation in his Son.
“I said not unto the seed of Jacob, seek ye me in vain: I the
Lord speak righteousness”—“Am mighty to save.” (Isa. 45:19,
and 63:1.) O the blessedness of thus beholding the face of
the Lord! We are changed into the same image, by the Lord
the Spirit. For God hath shined in our hearts, to give the light
of the knowledge of the glory of God, in the face of Jesus
Christ. 2 Cor. 4:6.

“Shine, mighty God, with vigour shine,
On this benighted heart of mine;
And let thy glories stand reveal’d,
As in the Saviour’s face beheld.”

701

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

DECEMBER 12.

Can a woman forget her sucking child, that she should not
have compassion on the son of her womb? Yea, they may
forget, yet will I not forget thee. Isa. 49:15.

Lord, remember David and all his afflictions. (Psal. 132:1.)
How comprehensive is this short petition? What a holy
boldness, what a filial confidence breathes in it! Yes, says a
poor doubting dejected soul, but it came from an eminent
saint, but I am a miserable sinner: I am afraid the Lord hath
forgotten and forsaken me. Is your mind pained at the
thoughts of this? That is a godly sorrow, which the wicked are
strangers to. This is one of the afflictions of the righteous.
Lord, remember me, is the prayer of faith, to a covenant God.
Here is a precious cordial, a heart reviving answer from the
Lord. Look at that woman with her smiling babe at her breast.
See how fond she is of it, how delighted with it. It is part of
herself. She bore it with pains, and brought it into the world
with labour. Its innocent looks, and helpless cry, call for her
tenderest affection and regard. Can she forget it? Can she
refuse to shew compassion to it? Will she neglect to
administer to its wants, and to preserve from danger the dear
and tender son of her womb? Is it possible? Here is an image
in nature, which strikes us with the most tender affection, in
order to set forth the love and care of the Lord to his people.
But strong and striking as it is, there have been, there may be
such monsters in nature, who have not had compassion upon
the offspring of their womb. Therefore, knowing the fears and
surmises of our nature, the Father of love, and the Friend of
sinners, as it were, corrects himself; and says, “yea, they may

702

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

forget”—the comparison fails—this image, yea, all nature is
too weak to borrow a representation from. Yet will I not
forget thee. O may faith take hold, fasten, and live upon this
precious word. O may love be excited, and joy increased by it.
As though our dear Lord had said, “I have loved thee with an
everlasting love,” saved thee with an everlasting salvation,
called thee by my grace, made thee know thy poverty and
vileness, thy hopeless and helpless state: shall I ever be
unmindful of thy distress, deaf to thy cry, and unwilling to
relieve thy wants? Impossible! Is the tender infant part of its
mother? Remember, “we are members of Christ’s body, of his
flesh, and of his bones.” (Eph. 5:30.) In pain and sorrow did
the mother bring the infant forth? O what agonies did it cost
our Lord to redeem us! Has he been at the pains, to bring us
to himself for salvation? After all this, will he leave us to
perish by sin, to be overcome by the world, or to be a prey to
Satan? If we think so, we must sadly forget him who says,
“Behold, I have graven thee upon the palms of my hands,”
Isa. 49:16.

My name from the palms of his hand,
Eternity will not erase—
Impress’d on his heart it remains,
In marks of indelible grace.”

703

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

DECEMBER 13.

Nay, but, O man, who art thou that repliest against GOD?
Rom. 9:20.

The sovereignty of God, in dispensing his grace to whom he
pleaseth, and which he oweth to none, ever has been a
subject of contention. Unawakened people, with self-righteous
hearts, and stubborn free-will pride, rise with indignation of
spirit, daringly call in question the ways of God to man, and
impiously reply against God, as though he had not an
absolute right to do what he will with his own, and confer his
favours when, and on whom he pleases. “Ye shall be as
gods,” says the father of lies, (Gen. 3:5.) Our first parents
believed him. They have tainted our whole race with this
proud lie. Hence the poet most sarcastically says, to repliers
against God,

Snatch from his hand the balance and the rod,
Rejudge his justice, be the god of God.

St. Paul meets such. He puts a question to them. He demands
an answer from them. Who art thou? The Lord in the
sovereignty of grace, and with the glory of his majesty, issues
his royal proclamation from heaven. “I will have mercy on
whom I will have mercy: and I will have compassion on whom
I will have compassion.” Now who? what art thou who darest
to reply? What! Reply against God? What! thou, O man—
worm of the earth—a creature of a day—born like a wild ass’s
colt, without understanding—by nature a child of wrath, dead
in trespasses and sins, blind to thy own existence—thou vain

704

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

fool, thou child of pride, and son of folly, dost thou exalt thy
ignorance, and display thy enmity by opening thy mouth
against God, his truths and his ways? This is one of the
severest reproofs of the Holy Spirit, in the whole Bible.
Improve it. Remember there is “a woe to him who striveth
with his Maker,” (Isa. 45:9.) Know, you have nothing you can
properly call your own, but sin. That is the parent of
ignorance and pride. Wilt thou exalt these against the wisdom
and grace of God? Shall our corrupt reason reply against God,
call him to an account for his ways, and say unto him, what
doest thou? Consider, have we not forfeited all right to God’s
favour? Does any good thing dwell in our nature, to entitle us
to his mercy? O fall down, and thank God for the merciful gift
of his son Jesus. Adore the riches of his abundant mercy, that
“at this present time there is a remnant according to the
election of grace: and if by grace, then it is no more of works,
otherwise grace is no more grace,” etc. Rom. 11:5, 6.

While others wrangle and reply,
Against thy sov’reign ways, O Lord:
O bring my spirit down from high.
To feed by faith upon thy word!

Dear Spirit, teach my soul the truth,
As it’s in Christ my Lord reveal’d;
O thou my God, guide of my youth,
My heart from ev’ry error shield.

705

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

DECEMBER 14.

How then can I do this great wickedness, and sin against
GOD? Gen. 39:9.

Look now at young Joseph, and say, is not this the noblest
reasoning against a fierce temptation? Here is a youth in the
bloom of life, in the vigour of nature, passions ran high,
affections strong, a violent temptation presents, a fair seducer
solicits. Yet, amidst all this, with the coolness of age, with the
grace of faith he reasons, and with a holy fortitude of soul he
withstands and overcomes the sin. Here is a blessed lesson
for you, ye youth! nor less instructive to me, and to you, ye
aged! Every period of life has its peculiar temptations. Ye
children of special grace, ye contenders for its glorious
doctrines, consider, (1st.) what is implied in this, sin against
God? Would not Joseph have sinned against the best of
masters: against the wife of his master: against his own soul?
Doubtless: but his God is above and beyond all other objects.
The love of his gracious God was in his heart; the fear of his
covenant God was before his eyes; the glory of the God of his
salvation was near and dear to his soul. O believer! remember
when tempted to commit sin, it is a great wickedness against
the everlasting love of God your Father; the dying love of God
your Redeemer; the reviving love of God your Comforter.
Though sin cannot sink your soul into a hell of endless
torment, yet it will surely bring a hell of misery into your
conscience. Remember, it is against God. Look to him. Flee
from sin. With every temptation, God will make a way to
escape, that ye may be able to bear it. God is faithful. “He will
not suffer you to be tempted above that ye are able.” (1 Cor.

706

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

10:13.) Consider, (2d.) the force of his reasoning. How can I
sin against God? Lay a peculiar emphasis upon God and I.
Here it is not criminal, not arrogant, to introduce that little
letter of great sound, I. What a peculiar spirit of the fire of
generous love and holy energy is there in this question, how
can I sin! Is it possible that I, hell-deserving, yet heaven-
beloved I, can wilfully and deliberately sin? I sin against my
God! Can I set at nought his love, I wilfully violate his law, I
deliberately defy his power? Impossible! His grace teaches me
to deny all ungodliness. The love of Christ constrains from it.
If lusts prevail, the sense of love is lost. O, let love abound
over lust! Jesus, save me. This is the reasoning, this the
prayer of genuine faith and generous love. “Sin shall not have
the dominion over you; for you are not under the law, but
under grace.” (Rom. 6:14.) “The grace of God teaches us.”
Titus 2:12.

What man on earth can sin withstand,
When suited to his lust,
Unless upheld by God’s right hand?
For he himself is dust.

Lord, then thy saving grace impart,
When sin invades my soul:
Let love be strong within my heart,
And faith my lusts control.

707

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

DECEMBER 15.

Unto you it is given to know the mystery of the kingdom of
GOD. Mark 4:11.

When the Son of God came from heaven to earth, then was
the mystery of eternity revealed and the kingdom of God
made manifest to the sons of men. What, to all of them? No:
many, when Christ was on earth, and ever since, have neither
eyes to see, ears to hear, nor hearts to understand the
mystery of the kingdom of God. The God of this world blinds
their eyes, stops their ears, and shuts their hearts against
spiritual mysteries. And they are honest enough to proclaim it
with their tongues, saying, Where mysteries begin, there
religion ends. Lord, why am not I left in natural blindness,
ignorance, and stupidity of soul! O why me, Lord, and not
others! (1st.) The mystery of the kingdom of God is that
revealed truth, whereby the Trinity, God the Father, God the
Son, and God the Holy Ghost, will get everlasting honour and
glory to all the attributes and perfections of the godhead,
through the incarnate Jesus: in the salvation of miserable
sinners, in setting up the kingdom of God in their hearts,
upon the ruin of sin, and by the destruction of Satan. “This is
the mystery of godliness, God manifest in the flesh.” (1 Tim.
3:16.) This mystery, “angels desire to look into.” (1 Pet.
1:12.) O my soul, O my fellow-sinners, we are much more
concerned in it than they. Let us pry into it daily, with the
greatest earnestness and the deepest attention. (2d.) What is
it to know this mystery? It is spiritually, savingly and
experimentally to see it—understand the grace and mercy of
it—to believe its suitableness to us—our want of it—the hope,

708

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

peace, and joy, which are brought to our souls by it—so as
heartily to approve of God’s bringing an atonement for our
sins, righteousness for our justification, and salvation to our
souls, by his beloved Son, the MAN Christ Jesus. (3d.) How do
we know this? By the revelation of the word, and the
inspiration of the Spirit. It is given us to know it. The Spirit
opens our eyes to see it, and our hearts to understand and
believe it, as revealed in his word. (4th.) Who? Even ALL
whom the Lord shall call. In the days of his flesh, Jesus called
unto him whom he would, (Mark 3:13.) So in the days of the
Spirit’s power, he enlightens whom he will to know the
mystery of the kingdom of God. (5th.) We know the sweet
“fellowship of this mystery:” (Eph. 3:9.) Our hearts are in love
with the doctrines of grace, and our affections swayed by
them, for we understand them, and our judgments approve of
them. Thus we have joyful fellowship with the Father and his
Son Jesus Christ in the truth, through the grace of the Spirit.
The more we know of this mystery, the more comfort. Study
the love of Christ, that ye may be filled with all the fulness of
God. Eph. 3:19.

“Just like his nature is his grace,
All sovereign and all free:
Great God, how searchless are thy ways!
How deep thy judgments be!”

709

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

DECEMBER 16.

What profit is it, that we have kept his ordinance, and that we
have walked mournfully before the Lord of Hosts? Mal 3:14.

These words were spoken to the carnal Jews. They may be
applied to us. For the filthy leaven of the proud Pharisee,
works in all our natures. At least, I know one who finds it
does. What does it produce? Hard thoughts of God, and stout
words against him. We are apt to censure his good conduct
towards others, and think he deals rather hardly with us.
(1st.) “We call the proud happy.” In a dark, tried, tempted,
deserted hour, when we see the poor, proud sons of pride
and folly, ranting and reveling in all the gay scenes of mirth
and jollity, we are apt to look at them, think of them, and
draw such conclusions from them as these—Well, surely these
people are happier in their ways, than I am in mine. They are
strangers to my heart burdens and soul distresses. Mirth sits
on their countenance, while grief and sorrow weigh me down.
This was the experience of David, Job, Asaph, and the
prophets. We frequently find them at times, sorely distressed
on account of this. The chief of sinners, and the least of all
saints, who now writes, has also been often tried and
tempted in this matter. (2d.) We say, “They who work
wickedness are set up.” It staggers our reason, to see open
notorious and ungodly flourish in great esteem and
abundance: while I think, if I am a child of God, I am
despised, and can but just get the necessaries of life, and
those with hard labour, and much care. (3d.) “Those who
tempt God, are even delivered.” If they get into troubles and
perplexities, though they daringly provoke God to his face, yet

710

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

they find friends enough to deliver them, while I combat my
troubles daily and no man cares for my soul. And therefore,
(4th.) The words of the text are taken up. “What profit is it,”
etc. O my soul! Lie low before the Lord. Be ashamed of thy
base, carnal reasonings against, and unbelieving thoughts of
thy God. What profit? Pride avaunt. Look not to thy keeping
his ordinances, and walking mournfully in deep humiliation
before the Lord. Yet do both constantly. But look to a
covenant God in Christ—look at the precious free-grace
promises, which are in him: look to the Comforter, to receive
freely out of the fulness of Jesus, love and salvation. Look not
at others with an eye of envy, but look at thyself, with an eye
of astonishment, and adore the distinguishing love of the
Lord. What if thou hast not expected comforts in the way—
what if thou walkest mournfully all the way: yet thou art
blessed, and hast blessed promises to support thee. “Blessed
are they who mourn, for they shall be comforted.” (Matt.
5:4.) Mind that precious word. They who sow in tears, shall
reap in joy. He that weepeth, bearing precious seed, shall
doubtless come again with rejoicing, Psalm 126:5, 6.

O that I had a stronger faith,
To look within the vail:
To credit what my Saviour saith,
Whose words can never fail.

711

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

DECEMBER 17.

My beloved is mine. Song 2:16.

Here is a knowledge worth more than heaven and earth. For
heaven and earth shall pass away, but this knowledge
endureth for ever. O happy souls who are favoured with it,
give fresh glory to your beloved to-night. Ye who are seeking
it, rejoice. For he hath said, “every one who seeketh findeth.”
(Matt. 7:8.) Happy Job was favoured with it, when he was in
heaviness through manifold temptations—broken in the place
of dragons, and covered with the shadow of death. Then he
must have utterly fainted, had he not believed. Time was,
when Job could say, my health, my wealth, my honours, my
children, my comforts, but a period came when all these were
taken from him. He had nothing within nor without to stay his
soul upon, but the word of the Lord, and the Lord revealed in
the word. This was his support and his glory. Though I have
lost all things, I have my Redeemer still. He lives. I know it.
While he lives, I cannot die. As he has redeemed me, I cannot
perish. While I know it, I cannot despair. I will rejoice in him,
though I am stript of all things besides him. O how does the
whole world lie fast asleep, in the arms of the wicked one,
without the least thought of, or desire after the knowledge of
this precious Redeemer! But how many poor sinners are
saying, O that I knew this dear Redeemer was mine. O that I
could say, “I know my Redeemer liveth.” Nothing in all the
world could give me such comfort as this. Bless the dear
Spirit, for he hath given you peculiar knowledge of Christ, and
special approbation of him. It is a special grace, to see your
misery as a sinner, and your want of a Redeemer, and to

712

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

make Christ the choice of your soul. You know, you believe
the Redeemer liveth. Why, all this is in consequence of his
love to you. He chose you. He died for you. He lives to pray
for you. Therefore he has blessed you, by sending his Spirit to
you. Why then should unbelief so prevail in you, as to keep
you from honouring him, by claiming him as your beloved,
and rejoicing in him as your friend? O the unspeakable mercy
to have such a Redeemer! We have redemption through his
blood, even the forgiveness of sins: perfect peace with God,
and a sure title to glory. Blessed be God for Jesus Christ. O
study the work, the perfectly finished, and everlasting glorious
work of Christ’s redemption. Believe his precious word of
invitation, Come unto me. His precious promise is, I will give
you rest. What could Christ have done more than he hath to
manifest his love to sinners? Why then should you or I, or any
poor sinner be kept from claiming him by faith, saying, this is
my beloved and my friend? Song 5:16.

“Your harps, ye trembling saints,
Down from the willows take;
Lord, to the praise of love divine
Bid every string awake.

713

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

DECEMBER 18.

Take no thought, saying, what shall we eat? or what shall we
drink? or wherewithal shall we be clothed? Matt. 6:31.

The word of the Lord is like a drawn picture, which, whoever
looks at, thinks the eyes are towards him, and fixed on him.
There is in Christ’s word, somewhat that suits our state, under
every circumstance, and in all times and seasons. Pliny speaks
of a rod of myrtle, which if a traveller carries in his hand, he
never grows faint nor weary. Verily, Christ’s word is like this
rod of myrtle. For it beguiles our weary steps—smoothes our
rugged paths—braces our weak nerves—animates our weary
minds—resolves our unreasonable doubts—forbids every
anxious thought, and provides for every tormenting care.
Christ would have our hearts simple in faith, and our hope
steadily fixed on him; so as not to be agitated with anxious
cares about a dying body, and a perishing world. To suppress
these, let it suffice, that our heavenly Father knoweth that ye
have need of these things. Therefore be not of doubtful mind,
as though ye were orphans, who have no father to love you,
or provide for you. He directs our thoughts to his kingdom, as
our first and chief concern, and assures us all temporal things
shall be added: or, as it were, thrown into the scale. If not for
the body, so neither for the soul, should we be of doubtful
minds. Our Father hath made ample provision for that also.
(1st.) “What shall we eat?” The most precious, heavenly,
soul-nourishing food is yet before us in the gospel: The flesh
of Christ, which is meat indeed. “The WORD was made flesh,
and dwelt amongst us,” (John 1:14.) on purpose that we
might feed on him; and live by him. Says he, “He who eateth

714

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

me, even he shall live by me.” (John 6:57.) Believing on
Christ, is feeding on him. Hath your heart fed on Christ to-day
by faith? (2nd.) “What shall we drink?” The blood of Christ:
his blood is drink indeed. Says he, “whoso eateth my flesh
and drinketh my blood, dwelleth in me, and I in him.” O
without this mutual indwelling, if we have the most spacious
dwelling, we are under wrath and curse. But if Christ be in us,
and we in him, we dwell in God, in heaven, in glory, by faith.
Thank the precious, sin-atoning blood of Christ by faith to-
night, and be thankful. (3d.) “Wherewithal shall we be
clothed?” Poor naked sinner, the robe of righteousness, the
garment of salvation, wrought out by thy elder Brother, is put
upon thee by thy heavenly Father. It is not only unto ALL, but
upon all who believe. (Rom. 3:22.) Remember the myrtle.
Carry Christ’s word in the hand of faith, “lest ye be wearied
and faint in your minds.” Heb. 12:3.

Our heavenly Father will provide
What’s needful and is best:
Then turn your anxious thoughts to pray’rs,
In Jesus ever rest.

715

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

DECEMBER 19.

Said JESUS unto his disciples, if any man will come after me,
let him deny himself. Matt. 16:24.

We are called to follow Christ in the regeneration, (Matt.
19:28.) That is, in the new state of things, called, “the time of
reformation,” (Heb. 9:10.) wherein he has set all things right
between God and us sinners. Christ has not left us any thing
to do, whereby to satisfy divine justice, and to fulfil the holy
law, in order to procure God’s favour, and a title to his
kingdom: but only to come after him, to reap all the glorious
spoils and victories of the law-fulfilling life, and sin-atoning
death, in our perfect reconciliation to God, justification before
him, acceptance and peace with him. O soul, this knowledge
is essential to thy following Christ, in faith and love. Without
this you cannot come after him one step. Therefore in love he
bids thee deny thyself. As though he had said, all things in
the old creation of fallen nature are contrary to my spiritual
kingdom, and oppose my reign in the heart; therefore, all in
self must be denied. Receive this in faith, as the command of
love, to enjoy peace and comfort in thy Lord. (1st.) Thy carnal
reason exalts itself against the grace and truth of thy Lord.
Deny this. (2d.) Thy self-righteous pride of obtaining
righteousness by works, opposes free and full justification
unto life, by the spotless righteousness of Christ. Renounce
that. (3d.) The selfish notion of fulfilling terms and conditions
of salvation is contrary to following Christ, as having finished
our salvation. Disown that. (4th.) Corrupt lusts will draw away
thy heart from following Christ, in the paths of holiness. Deny
them. (5th.) The pleasures of carnal sense, attract the heart

716

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

from Christ. Renounce them. (6th.) Unbelief is an enemy to
thy Lord’s love and truth. Resist it. Oppose thy Lord’s word to
it. (7th.) Doubts and fears that Christ will not receive thee—
will reject thee—that he will not save thee to the uttermost—
that thou mayest perish at last, will prevent thy comfortably
following Christ. Reject them. Oppose his loving promise to
them. Lastly, deny, renounce and disown the notion, that
thou hast any power of thy own, to deny thyself in following
Christ, and to persevere to the end. Let this be ever your
prayer, “Draw me, I will run after thee.” (Song 1:4.) Christ’s
power of drawing is our strength for denying and running.
Therefore when Christ says, deny thyself, look not on him as
a rigorous law-giver, to enslave thee under bondage: but as a
precious law-fulfiller, a loving Saviour, and as exalted to
bestow grace on miserable sinners. He would have us live
totally out of corrupt nature and carnal self, be quite happy in
him; and comfortable in following of him. For he saith, “I who
speak in righteousness, am mighty to save.” (Isa. 63:1.)
Profession is easy to hypocrites. Self-denial is the evidence of
real disciples.

At Christ’s command we must take up
Our cross without delay—
Our lives—and thousand lives of ours,
His love can ne’er repay.

717

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

DECEMBER 20.

Underneath are the everlasting arms. Deuteronomy 33:27.

It is related of Anteus, that every time Hercules threw him to
the ground, he rose up the stronger, for he received new
strength, by touching his mother, the earth. This is true of the
Christian. The more he is assaulted, and thrown down by the
enemy, the more he falls into the Lord’s everlasting arms, and
gets fresh strength. He cannot be thrown down lower than
God permits: for “underneath are the everlasting arms.” His
word is full of grace—his arms almighty—his love everlasting.
Here is the wisdom, here the glory of the Lord’s people, to
look for themselves, to go out of themselves, for safety and
salvation. For they rest upon God’s word. They believe the
Lord to be all that to them, which he has said. This is living by
faith—honouring the Lord’s truth—glorifying the Saviour’s
name. Why are we told? “Underneath are the everlasting
arms.” Because we know and see ourselves deserving of hell,
and liable to fall into the pit of destruction. Therefore the Lord
would have our hearts strong in him, and in the power of his
might, that we might not fear the face of any enemy, nor be
dismayed under the sense of our own vileness, and
insufficiency to stand. The spouse of Christ, thus sweetly
expresses her comfort and safety. “His left hand is under my
head: his right hand doth embrace me,” (Cant. 2:6.)
Signifying, that she was encircled in the arms of her loving
Saviour. Both hands were engaged for her safety and support.
O drooping believer! Why dost thou hang down thy head?
Why those dejecting doubts, and distressing fears? Look back
to the everlasting covenant. There almighty love presided.

718

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

Then wast thou viewed, and thy case provided for. Look up,
there sits a God of love on a throne of grace. There stands
the blessed advocate, Jesus, ever pleading thy cause. Look
underneath, there are the everlasting arms to sustain, and
support thee. What power then shall prevail against thee?
Neither sin, death, or hell, can snatch thee out of the
everlasting arms of thy almighty God, thy reconciled Father:
out of the loving arms of thy gracious Redeemer: out of the
powerful arms of the Holy Ghost, thy Sanctifier. Everlasting
safety is in everlasting arms. Here is a covenant declaration.
Exercise the covenant grace of faith upon this text. (1st.)
“The eternal God is thy refuge.” Flee to him in distress. (2d.)
His everlasting arms are underneath. Rejoice in thy safety.
(3d.) He will thrust out every enemy before thee, and speak
destruction to them. Happy art thou, O believer! Who is like
unto thee, saved by thy Lord!

O Lord, I bless thee for thy word,
To build my faith upon;
Which doth such daily strength afford,
My heavily race to run.

719

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

DECEMBER 21.

Keep thy heart with all diligence. Prov. 4:23.

Camden reports, that “Redwald, king of the east Saxons, the
first prince of this nation who was baptized; yet, in the same
church, allowed an altar for Christ, and another for the
heathen idols.” How many professors imitate him! Their
hearts are not whole with Christ. They are sons of folly. This a
charge of wisdom to all her children. Consider, there is but
one object can make your heart happy. There are a thousand
that promise happiness, but only give misery. Keep thy heart
in [the sense of] the love of God. (Jude 1:21.) Give all
diligence to this blessed end. Unless you do, vanity may
prevail in the mind, error in the understanding, perverseness
in the will, the affections may be inordinately set upon other
objects, than thy Lord; and so thy conscience will contract
fresh guilt. Then thou mayest be left to bemoan a hard heart,
and an absent God: darkness may surround thee; fears and
terrors haunt thee; the ghost of long departed sins may arise
and distress thee; the prospect of death and eternity appear
horrible to thee: the day of judgment most dreadful, while
Satan will triumph over thee, with “There, there! so would I
have it.” Then may thy heart upbraid thee, with, All this is
come upon thee, because thou wast not diligent, to watch its
motions, to keep out the enemy, and to keep up sweet,
communion and holy fellowship with thy best Friend, thy
loving Saviour. O! say not with some, (who have more of the
notion of Christianity in the head, than the experience of it in
the heart) Why all this legal stuff about keeping the heart?
Hath not the Lord said, “I will keep it night and day, lest any

720

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

hurt it?” (Isa. 27:3.) Yes, blessed be his name, he has. Would
you therefore abuse his love? Behold, I show you a mystery.
But it is the mystery of iniquity, which works in such, causing
them to oppose the declaration and promises of the Lord, to
his commands and exhortations. The former are taken up as a
plea, for such corrupt notions. Because you depend on the
Lord’s providence for preservation, would you be careless of
the doors of your house, and not use diligence and care to
keep out thieves? Lord, stir up my soul to give all diligence.
Though, not for our diligence, we shall be saved; yet, in a
way of diligence, we shall escape many snares and evils, and
enjoy safety and comfort. “The soul of the diligent shall be
made fat.” (Prov. 13:4.) Such shall feed upon heavenly truth,
grace, and love. Their souls shall prosper, and be in good
health; whilst careless triflers with God and their own souls,
shall go to rest with dejection, rise with distress, and live in
awful suspense.

No peace of soul, no joy of heart,
Unless we watchful are
To walk in truth, from sin depart,
And shun each treach’rous snare.

Then, O my soul, would’st thou enjoy
The smile of thy dear Christ?
Whatever would thy peace destroy,
Be careful to resist.

721

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

DECEMBER 22.

Say to them that are of a fearful heart, Be strong, fear not.
Isa. 35:4.

Mind the title to this chapter—“The flourishing of Christ’s
kingdom.” What! and yet fearful hearts in it! What sort of
disciples are these? There ever were such in the church. We
meet with them daily. Where is the heart which at times is not
fearful? That does not stand in need of being strengthened by
the word and the grace of God? O! says one, I am of a fearful
heart. I read my doom. It is to have my part with the
unbelieving, the abominable, murderers, etc. in the lake that
burns with fire and brimstone. (Rev. 21:8.) Yes: this will be
the certain portion of all, who are so fearful of their good
names and fair characters, as to be ashamed of Christ and his
gospel, and give them up for the love and friendship of this
world. Be not of such fearful hearts, here spoken of. (1st.)
This sort are rather of “a hasty heart.” It discovers its state by
its beating, as the pulse does the disorders of the body. It
beats quick; it trembles; it fears the face of its enemies; it
dreads destruction from them. (2d.) Such a hasty heart is
precipitate and inconsiderate. Because it does not know so
clearly, nor enjoy so comfortably the grace of Christ as others
do, it is hasty in writing bitter things against itself, and
drawing black conclusions of its state. Such an one says, “I
am fearful I am not one of the elect—not a believer in
Christ—am not sanctified by his Spirit—shall at last turn out a
hypocrite, and bring a scandal upon Christ and his gospel.”
Such fears are of a godly nature. They spring from holy
jealousy. Such are Christ’s tender lambs and timorous sheep.

722

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

Therefore, he commands his ministers to say to such, “Be
strong.” Though your strength is perfect weakness, and your
enemies powerful and innumerable, yet—what? Be strong in
confidence, in the Lord’s word of grace and truth; in the belief
of his promises. “Fear not.” Banish your fears. Hear your Lord.
Look to him. “Behold your God:” the God of fearful hearts and
trembling spirits. Your God in flesh “will come with
vengeance” against all your enemies, even God, “with a
recompence.” His reward is with him. Nothing but love is in
his heart: his lips speak nothing but grace and truth to fearful
hearts and trembling souls. “He will come and save you.”
Believe this: bless him for this: trust him for this: rejoice in
him for this: wait upon him for this. Be assured of this, “The
Lord is a God of judgment: blessed are all they who wait upon
him.” Isa. 30:18.

Tho’ fearful in my heart,
My Lord proclaims his grace;
He sweetly bids my fears depart,
And shews his loving face.

Be strong in faith, my soul:
Honour thy faithful Lord,
Who can thy fiercest foes control,
According to his word.

723

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

DECEMBER 23.

All my springs are in thee. Psa. 87:7.

Philosophers, ignorant of the true God, who doth all things by
his power, talk of an occult quality in nature; a certain some
thing, which they can neither explain nor account for, but
which doth wonders. Just as darkly do many speak of a light
within, which, if they are obedient to, and do not resist, will
guide and sanctify them. But they manifest that it is not a
divine light; for it teaches them to slight and reject divine
revelation. This is Deism. But the heavenly-taught soul speaks
as the oracles of God. He confesses, Christ dwells in his heart
by faith; and says, O Jesus, “All my springs are in thee.” Thou
art that spring, which put and keeps my soul in spiritual
motion. We see the vibration of the balance of a watch: we
know its motion is from the main spring, and the union it has
with it. Stop, say the sons of pride; compare not man to a
machine. Truly, he is worse than a good machine, in good
order. Verily, he is naturally like a bad machine, out of order.
For Satan has dominion over him, rules in him, and works
upon him, according to his power. (Eph. 2:2.) O, omnipotent
Lord, it is by thy heavenly skill our souls “are created, in
Christ Jesus, unto good works. We are thy workmanship,”
(chap. 2:10.) (1st.) Hence springs the good work of humility
in the soul. I have no spring in myself, in my own free-will; no
inherent righteousness, power, wisdom or goodness. I can
draw no waters of consolation to refresh my soul, from any
thing I am in myself, or can do for myself. I could as soon
find a spring of water in a hot, dry, sandy desert, as in
myself. Hence with David, “I am in a dry and thirsty land,

724

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

where no water is.” (Psalm 63:1.) But, (2d.) here is the joyful
claim of faith, “All my springs are in thee.” O Jesus! when I
find my soul dry, and parched with burning lusts—fiery darts
from Satan—scorching temptations from the world: the
springs of thy love, the streams of thy grace, the fountain of
thy blood, my Lord and my God, cool, refresh, and comfort
my soul. Dear Lord, thou hast cried, “If any man thirst, let
him come unto ME, and drink.” (John 7:37.) O free and
precious invitation! I thank thee, dear Lord, for it, and for the
thirsting my soul has towards thee. Glory to thee, I do believe
on thee. Thou hast said, I shall never thirst after any other,
but thee, for salvation. (John 6:35.) “For it pleased the
Father, that in thee all fulness should dwell.” (Col. 1:19.) I
acquiesce in it: I rejoice at it. “O Lord, I will praise thee,
though thou wast angry with me: thine anger is turned away,
and thou comfortest me.” Isa. 12:1.

Thou of life the fountain art—
Freely let me take of thee
Spring thou up within my heart—
Rise to all eternity.

725

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

DECEMBER 24.

Lo, this is the man that made not GOD his strength. Psalm
52:7.

The following fact I had from my late beloved friend, and
faithful minister of Christ, the Rev. Mr. Jones. A poor infidel
deist had conceived a strange notion, that men need not die
unless they would. Upon his deathbed, he affected to be
resolute, and bid God defiance. In his last moments, he
sprang up, gnashed with his teeth, and with looks of horror
cried out, “God! I will not die!” With these words he expired.
O the fearful death of the ungodly, who make not God their
strength! They have hope in their death. For they make God
their strength in their life. What can a vile sinner do to make
God his friend? Where is the impotent sinner, who can make
God his strength? What meaneth this? Why, God is that to
every poor sinner, which the word reveals him, and faith
takes him to be. Consider this. You say, I am a weak needy
creature. What saith the Lord? “Let him take hold of my
strength.” (Isa. 27:5.) “Thou hast been a strength to the
poor; a strength to the needy in his distress.” (chap. 25:4.)
Again, in that sweet 52d. chapter, the title of which runs thus:
Christ persuadeth the church to believe his free redemption—
The Lord calls upon poor and needy sinners, “Awake, awake!
put on thy strength.” (verse 1.) Now hence, for the
encouragement of our hearts, and to the joy of our souls, we
see that the Lord is the strength of that soul, who believes in
him, chooses him, takes and receives him as such. Faith is the
hand that takes hold of God’s strength: faith claims God, as
the strength of the poor and needy. And because our hearts

726

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

are apt to grow heavy and sleepy, neglect and forget him,
who is our strength and our portion; lo! he crieth to us with a
mighty voice, “Awake, awake!” Lift up your eyes: look unto
me, who, “when ye were without strength, in due time died
for the ungodly.” (Rom. 5:6.) Put on thy strength. Thou hast
no inherent strength. Know, thy strength is perfect weakness.
Put on the Lord Jesus Christ. He is “the Lord Jehovah, in
whom is everlasting strength.” (Isa. 26:4.) Learn daily that
blessed art, to say with St. Paul, “When I am weak, then am I
strong.” (2 Cor. 12:10.) The Lord commands you, “Let the
weak say, I am strong.” (Joel 3:10.) “Be strong in the Lord,
and in the power of his might.” Eph. 6:10.

Our Saviour living here on earth,
In flesh like to our own:
To faith and joy and peace gives birth,
And brought salvation down.

Hold fast this truth in faith, my soul,
Thro’ all thy trials here;
This will thy hurtful lusts control,
And banish all thy fear.

727

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

DECEMBER 25.

Emmanuel, GOD with us. Matt. 1:23.

This is the mystery which holy angels pry into, infernal devils
envy, proud infidels reject with derision, humble sinners glory
in, and which all the redeemed around the throne above are
incessantly shouting, and everlastingly triumphing in.

“Till God in human flesh I see,
My thoughts no comfort find:
The holy, just, and sacred Three
Are terrors to my mind.”

This is the language of every sin-convinced, spiritually-
enlightened soul. O how did we talk of God in nature’s
darkness, when we were without Christ, having no hope, and
without God in the world, even Atheists! But now, O wonder
of converting grace! we see, we believe, we know God with
us. This is the chief glory of our faith, the chief joy of our
hearts. (1st.) God with us, in the eternal council and covenant
before time. There he had our persons in view, our case at
heart, and undertook to be our surety, our Jesus. Lo, we were
then given to him by the Father; that, (2d.) in the fulness of
time, he might be God with us, in our flesh. Lo, he is born.
See the babe. Adore the God. Rejoice in “Emmanuel, God
with us;” that, (3d.) he might accomplish that in our nature,
without which we must have been eternally lost; but for which
we are everlastingly saved: namely, finish transgression,
make an end of sin, and bring in an everlasting
righteousness—suffer, the just for the unjust, to bring us to

728

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

God, (1 Peter 3:18.) This is sweet in the history; but, O how
much more so, in the experience of the mystery. (4th.) God
with us, living in our hearts, hopes, and affections by the
Spirit, through faith. We know, we taste, we feel the reality,
power, and comfort of this truth, God in Christ reconciled, not
imputing our trespasses to us. (2 Cor. 5:19.) Therefore, (5th.)
God with us, to oppose all who are against us. Well might St.
Paul ask, “If God be for us, who can be against us?” (Rom.
8:31.) Now, may we not stand forth, and challenge all the
powers of sin, earth, and hell, “Who shall lay any thing to the
charge of God’s elect?” For God the justifier, and we the
justified, are one in Christ: “I in them, and thou in me,” says
the Lord. (John 17:23.) Hence we meet in love, mutually
embrace, and have fellowship one with another. This is the
glory of Christ’s nativity, brought into our hearts. “Christ in us
the hope of glory.” (Col. 1:27.) This makes a joyful soul, and
a happy Christmas.

Thou God, who came in mortal flesh,
The lost to seek and save:
In spirit visit us afresh—
New triumphs let us have.

729

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

DECEMBER 26.

To reveal his Son in me. Gal. 1:16.

From hence begins spiritual life: a life from God, in God, with
God, and to God. By the gospel the Son of God is revealed to
us. By the Spirit, he is revealed in us. External revelation by
the word, and internal by the Spirit, are both necessary to
salvation. Though St. Paul was separated from his mother’s
womb, to be called by the grace of God, yet he had not this
inward revelation of Jesus Christ to his heart, till he heard the
external word of Christ with his ear, saying, “Saul, Saul, why
persecutest thou me?” (Acts 9:4.) Hence learn to prize, both
the outward testimony of the word and the inward testimony
of the Spirit. Consider, (1st.) to reveal, signifies to discover, or
make clear to a person, what he did not know before. So,
(Phil. 3:15.) “If in any thing ye be otherwise minded, God
shall reveal this unto you.” So the gospel is a revelation of
Jesus Christ, without which we could never have known, nor
understood, that our sins are atoned by the blood, our
persons justified by the righteousness, and our souls
everlastingly redeemed and saved by the work of Christ. Is
this knowledge, by this revelation, all that is necessary to
salvation? No. Persons may attain a notion of these things in
the head, and understand somewhat of them, and yet the
heart be without precious faith in, and peculiar approbation of
Christ, destitute of the love of Christ, and of any saving hope
in him. But, (2d.) this is the chief glory of our souls, the
revealing Christ in us. O for the reviving comfort of this, while
we consider it. To reveal Christ in us, is to make such a clear
discovery of the matchless charms and inestimable glory of

730

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

his person to our souls, which we never saw before: so that
our hearts are enamoured with him; we choose him, love him,
delight in him, and cleave to him in all his offices and
characters. For by the eye of our soul, “we behold his glory,
the glory as of the only begotten of the Father, full of grace
and truth” to us miserable sinners. Hence, he is the ONE
beloved of our souls. Without this revelation of Jesus Christ in
us, alas! what is all external profession? No more than mere
task, dry formality, and heavy drudgery. O my soul! O my
dear friends! be not content to live without a constant
revelation of Christ to your souls. This makes the conscience
peaceful, the heart happy, and the soul joyful. This inspires
love, subdues lust, captivates the affections, makes the whole
man happy in God, and creates heaven in the soul. If Christ is
within, in the heart, all will be right and well without in the
life. If you believe in Christ, as revealed in the word, this
blessed promise is for you. Pray for its daily fulfilment, “I will
manifest myself unto him.” John 14:21.

“Light of those, whose dreary dwelling
Borders on the shades of death,
Come, and thy dear self revealing,
Dissipate the clouds beneath.”

731

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

DECEMBER 27.

Ye are all one in CHRIST JESUS. Gal. 3:28.

Will a covetous man be contented with the notion that he is
rich? If your body was in pain, would it give you ease, to think
of a remedy, without experiencing its salutary effects? What
avails all the refined notions of eternal union, without
experiencing that the soul is vitally united to Christ, by the
power of the Spirit, through faith? O my soul, I charge thee
not to rest satisfied, with the notion of the doctrine of union,
without the comforts of the grace of being united to Christ,
and being one with him in heart and affection. O my Jesus, to
thee I look and pray, to find and feel more and more the
sweet experience of this. Give it my soul, out of thy fulness.
Consider, (1st.) The persons here spoken of, ye. Ye Jews,
who had the form of godliness, without the power: ye Gentile
sinners, who once had neither the form nor the power of
Christianity: ye apostate sinners, who yesterday were haters
of God, at enmity against his law, rebels against his
government, in league with sin, death, and hell, fighting
under the prince of darkness: see what ye are now: behold
what grace has done for you: see into whom it has implanted
you. (2d.) “In Christ Jesus.” Not only in the knowledge of him,
faith in him, hope on him, and love to him: though all this is
precious; but much more. Ye are mystically and spiritually
united to Christ, as truly as your soul is to your body, your
body to your head, or your hand to your body. Now Christ is
your life, your husband, your wisdom, righteousness,
sanctification, and redemption. (1 Cor. 1:30.) Ye are
complete—perfect in him, (Col. 2:10.) Simply believe this.

732

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

Look to Christ for the comfort of this. Glorify the Spirit for the
grace of this. (3d.) “Ye are all ONE in Christ.” Whether Jew or
Gentile, churchman or dissenter, etc., we, being many
(though of different denominations and opinions) are one
body, (1 Cor. 10:17.) Christ is the head. We are all members
in him, and of one another. As Luther says, “We have the
same Christ; I, thou, and all the faithful, which Peter, Paul,
and all the saints had.” We are all in the same Jesus: have all
one Father: one Comforter: and are of one Spirit. Then let
this faith subdue all unholy strife, and excite all heavenly love
to each other. O let us make it manifest that we are in Christ,
by following him who is our peace, and by holding the unity
of the Spirit in the bond of peace. “Let us consider one
another, to provoke unto love and to good works.” Heb.
10:24.

Thou, sinners’ only hope and friend,
Within my soul still reign;
Rule my heart, and put an end
To all my strife and pain.

Let faith, and love, and every grace,
Within me more abound;
That I may prove in ev’ry place,
That Jesus I have found.

733

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

DECEMBER 28.

Ye are dead, and your life is hid with CHRIST in GOD. Col.
3:3.

We are apt to mistake the words, and pervert the meaning of
scripture. This charge is brought against us by Jeremiah: “Ye
have perverted the words of the living God,” (chap. 23:36.)
This dejects our souls, robs Christ of the glory of our hearts,
and prevents our holy and comfortable walk in him. See if this
be not the case with respect to this text. Ye believers in
Christ, are dead, (1st.) “to the law by the body of Christ,”
(Rom. 7:4.) Being one with Christ by faith, you are dead to all
legal hopes, from your own works. (2d.) Dead to sin, being
baptized into Christ by his Spirit. (Rom. 6:3.) (3d.) Dead to
the world, being crucified with Christ, (Gal. 6:14.) O says one,
and another sincere soul, I am not thus dead. I have no true
faith. I find sin alive in me—legal hopes and fears cleaves to
me—and too much love of the world in me, to my grief and
burden. Behold, here is distress through mistake. St. Paul
doth not say, all these things are dead in you; but ye are
dead to them. So that you are not in subjection to them—they
are your burden—you groan under, and long for deliverance
from them, these are the clearest proofs that you partake of
the life of Christ. Glory to Jesus for this. Your life is hid.
Entirely from carnal men. They cannot see the spring and
motive of your conduct. Marvel not that they deride you for it.
Your life is often hid to yourself. When the dunghill of
corruption’s steam, temptation’s smoke, the black exhalations
of unbelief arise, and Christ our life withdraws his presence,
then it is so hid, that we fear our life is dead. But that is as

734

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

impossible as for God to die. For our life is hid with Christ.
Then it can never be lost. Who can deprive us of it? Not all
the powers of sin, earth, or hell. True, they may and do often
rob our souls of the comforts and joys of our spiritual life,
because we do not live and walk close with Christ; but our life
is safe and secure, while our all-conquering Head lives. For it
is also in God. God the Father chose us to eternal life—God
the Son redeemed us to it—God the Spirit bestowed it upon
us, therefore we can never perish—none can pluck us out of
God’s hands. We need not fear any enemy. “If God be for us,
who can be against us?” O believer, view your safety and
security. Your enemies must first overcome, and take away
the life of Christ and of God, before they can deprive you of
your life which is hid in them. “No weapon that is formed
against thee shall prosper, and every tongue that shall rise
against thee in judgment thou shalt condemn.” Isa. 54:17.

735

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

DECEMBER 29.

When Christ, who is our life, shall appear, then shall ye also
appear with him in glory. Col. 3:4.

I have read a book consisting of stories, and to be told to the
Sultan of Arabia, to prevent a bloody design of his against his
Sultaness. The relater of the tales was her own sister. She
always contrived to leave off in the midst of her story, which
he was so delighted with, as to promise not to destroy her
sister, till it was ended. Thus by protracting the execution, she
saved her sister’s life. Methinks there is no end to the history
of Christ. Every fresh relation of him delights the believing
soul, and excites an inclination to hear more of him again and
again. For he averted the bloody execution of law and justice
against us.—Every fresh tale of him strengthens our faith of
salvation by him: sets our minds more and more against
every evil, and stimulates us to every good. For, Christ is our
life. O soul, can you ever believe too much of him, or hope
too much in him? It is our fault, our shame, our misery, that
we dwell no more on him, and converse no more with him. Is
Christ thy life, O my soul? What sort of a life do I live? Jesus,
wash me in thy blood. Lord, pardon me by thy grace. Favour
my soul with fresh experience, that thou art my life: so be the
death of all my sins, and the life of all my graces. O appear,
appear, in the power of thy Spirit again and again in me,
before thou shalt appear in thy power and glory to me. Christ
shall appear. What are we looking at? Why stand we gazing
on perishing objects? What are we waiting for? The Saviour?
He shall appear. Perhaps the very next moment, as the Lord
of life and death; he may say to the last enemy, Go, bring

736

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

that saved sinner to me, his life. O joyful word! Learn to
welcome it. Faith will. For, “We shall appear with him in
glory.” How shall we appear? In what we were by faith, were
not ashamed of, but gloried in here. “Arrayed in fine linen,
clean and white: the rich robe of Christ’s obedience, which is
the righteousness of saints.” (Rev. 19:8.) Mind, this is granted
to us. If it was our own righteousness, we have a right to
appear in it. There needs no grant of it. But it is Christ’s
righteousness. Therefore a gift by grant to us. O remember, it
is a sure and certain thing we shall appear (all the powers of
hell cannot prevent it) with Christ in glory. Only believe. And
you will love Christ, rejoice to obey him, and long for his
appearing. O Jesus, my life, appear to my soul this night in all
the power of faith, the joy of hope, the comfort of love, and
the fellowship of peace.

737

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

DECEMBER 30.

Old things are passed away. 2 Cor. 5:17.

Such is the blessedness of every new creature in Christ. Every
believer in him is a new creature. Mind, St. Paul does not say,
Old things are passing away, but are passed away. We are
not to understand him in an absolute, but in a qualified sense.
For if none were new creatures, till all old things were passed
away, we should not find one on this side heaven. Now the
year is nearly at an end, do not you find your old corruptions
cleaving to you? Yea, the old man still whole and alive in you,
just as you did at the beginning of the year, or at the
beginning of days, when you first believed on Jesus, and were
made a new creature in him? Do not you also see just the
same reason to comply with these exhortations, as at first?
“Put off the old man which is corrupt.” (Ephes. 4:22.)
“Cleanse yourself from all filthiness of the flesh and spirit.” (2
Cor. 7:1.) Why, if so, how can it be said, “Old things are
passed away?” Consider, St. Paul is not speaking of the old
creation of fallen nature, but of the new creation in Christ
Jesus. As men, and descendants from fallen Adam, all the sin
and misery of our old nature abides with us. We are still in
the flesh. In that dwells nothing but sin and evil. It is under
the sentence, and must receive the wages of sin, death. But
as believers in Christ, “we are passed from death to life.”
(John 5:24.) Being in him by faith, we are new creatures in a
new creation. Observe, in the foregoing verse St. Paul is
speaking of knowing Christ, and men after the flesh. But now,
says he, we have done with carnal views and fleshly
knowledge. We are spiritual. We view and know things by

738

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

faith, as new creatures in Christ. Hence, as we are passed
from our old state, old things are passed away from us. Our
old notions of God, of Christ, of salvation, our own free will,
our legal righteousness, salvation by works, in whole or in
part, etc., all are passed away. Yea, our delight in our old
companions, in the bewitching vanities of this old world,
which is under the curse, and our manner of living and
walking in it, are passed away. Our old way of keeping
Christmas holy-days, and concluding the old year, in card-
playing and vanity is past away. And if, for conscience sake,
we do not keep days by any religious observation of them, we
do not spend them in our old way, by “making provision for
the flesh, to fulfil the lusts thereof.” O says one, I would not
keep Christmas for the world. It is superstitious. Pray then do
not keep it for the devil and the flesh. “If we live in the Spirit,
let us also walk in the Spirit.” Gal. 5:25.

The soul that’s born again in Christ,
Is quite in a new state:
With perfect righteousness is blest;
Old things are out of date.

739

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

DECEMBER 31.

He who endureth to the end shall be saved. Matt. 10:22.

We have now arrived to the end of another year. Look back
with humility. Look up with hope. Look forward with joy. For
consider what great things God hath done for us. “Now is our
salvation nearer, than when we first believed,” (Rom. 13:11.)
Salvation, O the joyful sound! But, before the Sun of
righteousness arose upon us, and displayed the glory of his
finished salvation to our hearts, alas! what dark, proud,
ignorant notions of salvation, did we entertain? Instead of
seeing righteousness as a gift by Jesus Christ, and
justification of life coming by free gift, and eternal life the gift
of God, through Jesus Christ, (Rom. 5:17, 18. chap. 6:23.) we
vainly thought that salvation was to be obtained by our
fulfilling certain terms and conditions. In our natural state of
blindness, before we saw Jesus, we thought, enduring to the
end, was the condition of being saved. Now we see we are
“saved in the Lord with an everlasting salvation,” (Isa. 45:17.)
Yet some, who do not clearly see the glory of Christ’s
salvation, are puzzling themselves and others, with the notion
of a conditional salvation. If salvation is put upon our
conditions, it behooves us to consider what conditions we are
to perform, in order to be saved. Every command may be
considered as a condition. If we multiply them by four times
forty-five, we shall come vastly short of their number. And we
may be sure we shall never get to the end, so as to be saved
by fulfilling them. O the arrogance of bankrupt sinners, whose
case is desperate, and yet think of standing upon terms and
conditions, with the most high God! But say some, though of

740

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

ourselves we can do nothing, yet God enables us by His
grace, to perform the conditions of salvation. This is just like a
creditor, demanding a large sum of an insolvent debtor, who
replies, I cannot pity you—I am not worth one farthing. But,
says the creditor, I will come to terms with you. If you will
pay me one shilling in the pound, on that condition, I will
forgive you the whole debt. Says the penniless debtor, If you
will assist me with the money, I will fulfil your condition.
Strange compact! If we must have conditions of salvation,
they are all to be reduced to this one, If you will save
yourselves to the end, you shall be saved in the end. Consider
the evil of this proud, unscriptural notion, and reject it. (1st.)
While we are taken up with finding these conditions, striving
to fulfil them, and looking for salvation by them, we sadly
overlook precious Jesus, his blood and righteousness, and
awfully depreciate and set at nought his finished salvation.
And (2d.) We shall walk on very unhappily, and in the end,
shall be very uncomfortable. What! If we strive to fulfil God’s
law? Yes, if we reject his counsel of salvation, by free gift, of
free grace, through the one atonement and righteousness of
his beloved Son, to make way for our terms and conditions of
salvation. So, (3d.) we shall bring ourselves into bondage.
Says St. Paul, “I testify to every man who is circumcised (does
any work as a condition, to be justified and saved) that he is
a debtor to do the whole law. Christ is become of none effect
to him.” As he seeks to be justified by the law, he is fallen
from grace. (Gal. 5:3,4.) O brethren! beware, instead of
enduring to the end by faith, that you do not stumble and fall
at the very beginning through pride. But we began the year,
seeing Jesus. We set out on our race with this free-grace
truth, “When we had nothing to pay, he frankly forgave us

741

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

all.” (Luke 7:42.) O in this blessed sight, and with this
precious faith, let us endure to the end. In, and under all, that
we have to endure, from a corrupt nature, a wicked world,
and a subtle, malicious devil, nothing can bring relief to our
consciences, patience to our minds, hope to our hearts, peace
to our souls, and joy to our spirits, but looking unto Jesus. In
him we see salvation-work for ever done for us. We hear and
believe his cry from the cross, “It is finished.” We hear him
proclaim from his throne in glory, “It is done,” I am Alpha and
Omega, “the beginning and end of salvation.” (Rev. 21:6.)
“We are chosen in him to salvation.” We know this. How?
“Through sanctification of the Spirit, and belief of the truth.”
(2 Thess. 2:13.) “Christ, of God, is made unto us wisdom,
righteousness, sanctification, and redemption.” (1 Cor. 1:30.)
In the faith of this we persevere. “By faith we endure (every
fight of affliction) seeing him who is invisible.” (Heb. 11:27.)
We “run with patience the race set before us”—How? Looking
to terms and conditions of salvation fulfilled by us? O no! But
“looking to Jesus the author and finisher of our faith.” (Heb.
12:2.) Consider that precious word, you who are ready to
think your faith will not hold out to the end: the same Jesus
who is the author, will be the finisher of your faith. While
legal hearts work for life and salvation, it is the glory of
gospel faith to live upon Jesus, to derive every grace and
blessing from him, and to enjoy life and salvation in him,
every step we take in the way to endless life and glory.
Therefore in spite of all the deceitfulness of sin, and the art
and malice of Satan, we shall “receive the end of our faith,
the salvation of our souls.” 1 Pet. 1:9.

Look up for persevering grace

742

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

To Jesus your best friend,
And hope to see his smiling face,
Enduring to the end.

Fear to turn back or slight the ways
Of truth and holiness;
For Jesus’ lavish of his grace,
And will with glory bless.

743

A Spiritual Treasury For The Children of God Vol 2 - W. Mason

Please credit and express your
appreciation for this work to:

Kathy Andariese

kandariese@optonline.net

744

	RETURN TO WILLIAM MASON MAIN INDEX
	A Spiritual Treasury for the Children of God Vol 2 - William Mason, Esq.
	PREFACE.
	JANUARY
	JANUARY 1.
	JANUARY 2.
	JANUARY 3.
	JANUARY 4.
	JANUARY 5.
	JANUARY 6.
	JANUARY 7.
	JANUARY 8.
	JANUARY 9.
	JANUARY 10.
	JANUARY 11.
	JANUARY 12.
	JANUARY 13.
	JANUARY 14.
	JANUARY 15.
	JANUARY 16.
	JANUARY 17.
	JANUARY 18.
	JANUARY 19.
	JANUARY 20.
	JANUARY 21.
	JANUARY 22.
	JANUARY 23.
	JANUARY 24.
	JANUARY 25.
	JANUARY 26.
	JANUARY 27.
	JANUARY 28.
	JANUARY 29.
	JANUARY 30.
	JANUARY 31.

	FEBRUARY
	FEBRUARY 1.
	FEBRUARY 2.
	FEBRUARY 3.
	FEBRUARY 4.
	FEBRUARY 5.
	FEBRUARY 6.
	FEBRUARY 7.
	FEBRUARY 8.
	FEBRUARY 9.
	FEBRUARY 10.
	FEBRUARY 11.
	FEBRUARY 12
	FEBRUARY 13.
	FEBRUARY 14.
	FEBRUARY 15.
	FEBRUARY 16.
	FEBRUARY 17.
	FEBRUARY 18.
	FEBRUARY 19.
	FEBRUARY 20.
	FEBRUARY 21.
	FEBRUARY 22.
	FEBRUARY 23.
	FEBRUARY 24.
	FEBRUARY 25.
	FEBRUARY 26.
	FEBRUARY 27.
	FEBRUARY 28.
	FEBRUARY 29.

	MARCH
	MARCH 1.
	MARCH 2.
	MARCH 3.
	MARCH 4.
	MARCH 5.
	MARCH 6.
	MARCH 7.
	MARCH 8.
	MARCH 9.
	MARCH 10.
	MARCH 11.
	MARCH 12.
	MARCH 13.
	MARCH 14.
	MARCH 15.
	MARCH 16.
	MARCH 17.
	MARCH 18.
	MARCH 19.
	MARCH 20.
	MARCH 21.
	MARCH 22.
	MARCH 23.
	MARCH 24.
	MARCH 25.
	MARCH 26.
	MARCH 27.
	MARCH 28.
	MARCH 29.
	MARCH 30.
	MARCH 31.

	APRIL
	APRIL 1.
	APRIL 2.
	APRIL 3.
	APRIL 4.
	APRIL 5.
	APRIL 6.
	APRIL 7.
	APRIL 8.
	APRIL 9.
	APRIL 10.
	APRIL 11.
	APRIL 12.
	APRIL 13.
	APRIL 14.
	APRIL 15.
	APRIL 16.
	APRIL 17.
	APRIL 18.
	APRIL 19.
	APRIL 20.
	APRIL 21.
	APRIL 22.
	APRIL 23.
	APRIL 24.
	APRIL 25.
	APRIL 26.
	APRIL 27.
	APRIL 28.
	APRIL 29.
	APRIL 30.

	MAY
	MAY 1.
	MAY 2.
	MAY 3.
	MAY 4.
	MAY 5.
	MAY 6.
	MAY 7.
	MAY 8.
	MAY 9.
	MAY 10.
	MAY 11.
	MAY 12.
	MAY 13.
	MAY 14.
	MAY 15.
	MAY 16.
	MAY 17.
	MAY 18.
	MAY 19.
	MAY 20.
	MAY 21.
	MAY 22.
	MAY 23.
	MAY 24.
	MAY 25.
	MAY 26.
	MAY 27.
	MAY 28.
	MAY 29.
	MAY 30.
	MAY 31.

	JUNE
	JUNE 1.
	JUNE 2.
	JUNE 3.
	JUNE 4.
	JUNE 5.
	JUNE 6.
	JUNE 7.
	JUNE 8.
	JUNE 9.
	JUNE 10.
	JUNE 11.
	JUNE 12.
	JUNE 13.
	JUNE 14.
	JUNE 15.
	JUNE 16.
	JUNE 17.
	JUNE 18.
	JUNE 19.
	JUNE 20.
	JUNE 21.
	JUNE 22.
	JUNE 23.
	JUNE 24.
	JUNE 25.
	JUNE 26.
	JUNE 27.
	JUNE 28.
	JUNE 29.
	JUNE 30.

	JULY
	JULY 1.
	JULY 2.
	JULY 3.
	JULY 4.
	JULY 5.
	JULY 6.
	JULY 7.
	JULY 8.
	JULY 9.
	JULY 10.
	JULY 11.
	JULY 12.
	JULY 13.
	JULY 14.
	JULY 15.
	JULY 16.
	JULY 17.
	JULY 18.
	JULY 19.
	JULY 20.
	JULY 21.
	JULY 22.
	JULY 23.
	JULY 24.
	JULY 25.
	JULY 26.
	JULY 27.
	JULY 28.
	JULY 29.
	JULY 30.
	JULY 31.

	AUGUST
	AUGUST 1.
	AUGUST 2.
	AUGUST 3.
	AUGUST 4.
	AUGUST 5.
	AUGUST 6.
	AUGUST 7.
	AUGUST 8.
	AUGUST 9.
	AUGUST 10.
	AUGUST 11.
	AUGUST 12.
	AUGUST 13.
	AUGUST 14.
	AUGUST 15.
	AUGUST 16.
	AUGUST 17.
	AUGUST 18.
	AUGUST 19.
	AUGUST 20.
	AUGUST 21.
	AUGUST 22.
	AUGUST 23.
	AUGUST 24.
	AUGUST 25.
	AUGUST 26.
	AUGUST 27.
	AUGUST 28.
	AUGUST 29.
	AUGUST 30.
	AUGUST 31.

	SEPTEMBER
	SEPTEMBER 1.
	SEPTEMBER 2.
	SEPTEMBER 3.
	SEPTEMBER 4.
	SEPTEMBER 5.
	SEPTEMBER 6.
	SEPTEMBER 7.
	SEPTEMBER 8.
	SEPTEMBER 9.
	SEPTEMBER 10.
	SEPTEMBER 11.
	SEPTEMBER 12.
	SEPTEMBER 13.
	SEPTEMBER 14.
	SEPTEMBER 15.
	SEPTEMBER 16.
	SEPTEMBER 17.
	SEPTEMBER 18.
	SEPTEMBER 19.
	SEPTEMBER 20.
	SEPTEMBER 21.
	SEPTEMBER 22.
	SEPTEMBER 23.
	SEPTEMBER 24.
	SEPTEMBER 25.
	SEPTEMBER 26.
	SEPTEMBER 27.
	SEPTEMBER 28.
	SEPTEMBER 29.
	SEPTEMBER 30.

	OCTOBER
	OCTOBER 1.
	OCTOBER 2.
	OCTOBER 3.
	OCTOBER 4.
	OCTOBER 5.
	OCTOBER 6.
	OCTOBER 7.
	OCTOBER 8.
	OCTOBER 9.
	OCTOBER 10.
	OCTOBER 11.
	OCTOBER 12.
	OCTOBER 13.
	OCTOBER 14.
	OCTOBER 15.
	OCTOBER 16.
	OCTOBER 17.
	OCTOBER 18.
	OCTOBER 19.
	OCTOBER 20.
	OCTOBER 21.
	OCTOBER 22.
	OCTOBER 23.
	OCTOBER 24.
	OCTOBER 25.
	OCTOBER 26.
	OCTOBER 27.
	OCTOBER 28.
	OCTOBER 29.
	OCTOBER 30.
	OCTOBER 31.

	NOVEMBER
	NOVEMBER 1.
	NOVEMBER 2.
	NOVEMBER 3.
	NOVEMBER 4.
	NOVEMBER 5.
	NOVEMBER 6.
	NOVEMBER 7.
	NOVEMBER 8.
	NOVEMBER 9.
	NOVEMBER 10.
	NOVEMBER 11.
	NOVEMBER 12.
	NOVEMBER 13.
	NOVEMBER 14.
	NOVEMBER 15.
	NOVEMBER 16.
	NOVEMBER 17.
	NOVEMBER 18.
	NOVEMBER 19.
	NOVEMBER 20.
	NOVEMBER 21.
	NOVEMBER 22.
	NOVEMBER 23.
	NOVEMBER 24.
	NOVEMBER 26.
	NOVEMBER 26.
	NOVEMBER 27.
	NOVEMBER 28.
	NOVEMBER 29.
	NOVEMBER 30.

	DECEMBER
	DECEMBER 1.
	DECEMBER 2.
	DECEMBER 3.
	DECEMBER 4.
	DECEMBER 5.
	DECEMBER 6.
	DECEMBER 7.
	DECEMBER 8.
	DECEMBER 9.
	DECEMBER 10.
	DECEMBER 11.
	DECEMBER 12.
	DECEMBER 13.
	DECEMBER 14.
	DECEMBER 15.
	DECEMBER 16.
	DECEMBER 17.
	DECEMBER 18.
	DECEMBER 19.
	DECEMBER 20.
	DECEMBER 21.
	DECEMBER 22.
	DECEMBER 23.
	DECEMBER 24.
	DECEMBER 25.
	DECEMBER 26.
	DECEMBER 27.
	DECEMBER 28.
	DECEMBER 29.
	DECEMBER 30.
	DECEMBER 31.

	Please credit Kathy Andariese

